

FINAL REPORT

**PALYNOLOGY OF THE UPPERMOST LARAMIE
AND ARAPAHOE FORMATIONS AT THE ROCKY
FLATS PLANT NEAR GOLDEN, COLORADO**

U.S. DEPARTMENT OF ENERGY

Rocky Flats Plant

Golden, Colorado

ENVIRONMENTAL RESTORATION PROGRAM

30 APRIL 1993

Text, Table, and Plates

**ADMIN RECORD
SW-A-004907**

1/132

TABLE OF CONTENTS

<u>Section</u>	<u>Title</u>	<u>Page</u>
1.0	STUDY OBJECTIVES	1
2.0	INTRODUCTION	3
3.0	METHODS	4
4.0	RESULTS	5
5.0	CONCLUSIONS	10
6.0	REFERENCES CITED	11

LIST OF TABLES

<u>Number</u>	<u>Title</u>
1	ROCKY FLATS POLLEN, SPORES, AND DINOFLAGELLATE OCCURRENCES IN WELLS #B217489, #B218589, #00291, #00191, AND #B315289
2	ROCKY FLATS POLLEN, SPORES, AND DINOFLAGELLATE OCCURRENCES IN WELLS #42892, #40891, #40591, #40591, #B217689, AND #B217789
3	A COMPOSITE OF ROCKY FLATS POLLEN, SPORES, AND DINOFLAGELLATE OCCURRENCES IN WELLS #B217489 AND #B218589

PALYNOLOGY PLATES

<u>Title</u>	<u>Plate Nos.</u>
NON-MARINE FORMS:	
FERN SPORES	1 - 14
GYMNOSPERM POLLEN	15 - 20
ANGIOSPERM POLLEN	21 - 38
MARINE FORMS:	
DINOFLAGELLATES	39 - 44

LIST OF APPENDICES

<u>Number</u>	<u>Title</u>
1	TWO MEMOS FROM FRED GRIGSBY RE: POTENTIAL SUBSURFACE STRATIGRAPHIC MARKER BEDS
2	LITHOLOGIC WELL LOGS
3	PLANT MICROFOSSIL COUNT DATA FROM WELL #217489 AND WELL #00291

PALYNOLOGY OF THE UPPER LARAMIE AND ARAPAHOE FORMATIONS AT THE ROCKY FLATS PLANT NEAR GOLDEN, COLORADO

1.0 STUDY OBJECTIVES

The current geologic characterization model for the Rocky Flats Plant (RFP) establishes an environment of deposition that is based upon interpretation of stratigraphic data obtained from numerous boreholes and wells installed throughout the plant site. The current interpretation at the RFP for the Late Cretaceous age Arapahoe Formation is a meandering system of fluvial or lower deltaic sandstone-filled distributary channels surrounded by interdistributary claystone, mudstone, siltstone, or argillaceous sandstone. Difficulties in identifying and recognizing correlative units or continuous lithologies has confounded stratigraphic interpretations. It was initially thought that a biostratigraphic study might aid in defining and resolving the issue of depositional architecture through interpretation of the depositional environments. However, during the course of this study, it became apparent that a palynology study would not provide the stratigraphic resolution necessary to accomplish this. Therefore, EG&G modified the objectives of the study to address several other relevant issues.

1. The first objective of this study was to evaluate the environments of deposition of the Laramie and Arapahoe Formations in the subsurface at the RFP. The determination of sedimentary environments can be a useful tool for defining subsurface sandstone aquifer geometries.

2. The second objective of this study was to evaluate the location of the contact

between the Laramie and Arapahoe Formations. In the Geologic Characterization Report (1991) the Arapahoe Formation underlying the RFP is described as consisting of 150 feet of claystone, siltstone, and sandstone. According to the Surface Mapping Report (1992), the Arapahoe Formation is significantly thinner. In the surface mapping report, the sandstone defined as Arapahoe Sandstone No. 1 in the Geologic Characterization is termed the basal Arapahoe Sandstone.

3. The third objective was to establish basic stratigraphic correlation. Correlations in the Phase I Geologic Characterization (July 31, 1991) were based on the assumption that the subsurface units are laterally continuous and relatively flat lying with a regional dip of 1.5 degrees to the east. In a recent field mapping project (Phase II Geologic Characterization Data Acquisition - - Surface Geologic Mapping of the RFP and Vicinity, Jefferson and Boulder Counties, Colorado, 1992), it was suggested that faulting in the area could account for difficulties with stratigraphic correlation. Evidence for faulting was presented on core logs from the 1991-1992 site-wide drilling program (i.e.. Borehole 40291). In addition, one or more potential marker beds (see attachments in Appendix 1) were identified in the 1991-1992 site-wide drilling program. One of the issues addressed by this biostratigraphic study was to determine if any of the potential marker beds were truly correlative.

2.0 INTRODUCTION

The Upper Cretaceous (Maastrichtian) Laramie and Arapahoe Formations occur in the subsurface at the Rocky Flats Plant located north of Golden, Colorado. The Laramie Formation consists of sandstone, siltstone, claystone, and thin coal beds (See Generalized Stratigraphic Section). According to Weimer and Land (1975), the Laramie Formation was deposited in a delta plain environment along the western edge of the Western Interior Seaway. Within the delta plain complex, sub-environments include channel, channel-levee, swamp, crevasse splay, and bay or lake settings. The Arapahoe Formation consists of conglomeratic sandstone, sandstone, siltstone, mudstone, and claystone (see Generalized Stratigraphic Section) and was deposited in a fluvial-deltaic environment.

The palynology of the Laramie and Arapahoe Formations was studied to: 1) document the depositional environments represented by the plant microfossil assemblages; and to 2) determine if the two formations could be distinguished by their plant microfossil assemblages; and finally to 3) determine if several thin calcareous siltstone beds within the Laramie Formation could be used as stratigraphic correlation markers in the subsurface.

8

GENERALIZED STRATIGRAPHIC SECTION

Best Available Copy

Golden-Morrison Area

JEFFERSON COUNTY, COLORADO

3.0 METHODS

Thirty core samples were collected from five wells on 8 September 1992. Four additional core samples from two different wells were collected on 25 September 1992. After initial analysis of the 34 samples, 15 additional samples were collected on 5 January 1993. The 49 core samples were from the following wells: #00191, #00291, #40591, #40891, #41191, #42892, #B217489, #B217689, #B217789, #B218589, and #B315289. (see Appendix 2). The 49 core samples were processed to extract the plant microfossils used in the study. The processed samples were then examined to characterize the plant microfossil assemblages. Plant microfossils found in the samples include dinoflagellates and acritarchs (marine plankton), fern spores, and gymnosperm and angiosperm pollen. Plant microfossil specimens were counted in eight samples to determine the relative percentages of each plant type (i.e. gymnosperm, fern spore, angiosperm, acritarch, and dinoflagellate) present in each sample (see Appendix 3). The vegetational composition and likely depositional environment were then inferred from the percentages of the plant types (see Conclusions section).

4.0 RESULTS

Tables 1 and 2 show the occurrences of 52 pollen and spore taxa and 19 dinoflagellate taxa in the eleven wells. Fourteen samples were taken from well #B217489. Samples from this well contain pollen, spores, dinoflagellates, and acritarchs. The uppermost sample at 45.1' -45.5' yielded only 23 specimens. For a statistically accurate evaluation, a minimum of 200 specimens is necessary. Except for the samples from 45.1', 75.9', 130.7', 198.3', and 214.3', the entire sampled interval contains both marine and terrestrial plant microfossils. The five samples listed above contain only terrestrial plant microfossils. The marine algae are represented by the dinoflagellates and acritarchs. The terrestrial vegetation is represented by pollen from both the gymnosperms and angiosperms and by fern spores. The marine component of the plant microfossil assemblage from well B217489 ranges from three to ten percent (see Appendix 3). Under normal marine conditions, the dinoflagellates would make up most of the assemblage.

In well #00291, the samples from 33.9' and 35.0' yielded five and seventeen specimens, respectively. The sample from 33.9' yielded primarily gymnosperm pollen and no dinoflagellates. The sample from 35.0' yielded several acritarch specimens, which are indicative of marine influence. Well #00191 was barren and yielded no significant specimens.

Under normal circumstances, the presence of dinoflagellates and acritarchs would indicate a marine or brackish-water depositional environment. One potential pitfall in interpreting depositional environments from relative percentages of marine and terrestrial taxa

11

is the possibility that some of the taxa are derived from reworked older material. In this study, the presence of *Ovoidinium verrucosum* is an example of older material occurring in younger strata. *Ovoidinium verrucosum* last appears in place in the Cenomanian (Nichols and Jacobson, 1982). There are three possible explanations for its occurrence in the Laramie Formation. The first option is a localized extension of its stratigraphic range into the Maastrichtian. The second option is that it is reworked from older strata. The third option is that it is contamination from the drilling mud manufactured with bentonites containing *Ovoidinium verrucosum*. Without knowing the source of the drilling mud used to drill these wells, it is not possible to speculate on the third option. However, there are other clues to rule out the first option. Reported occurrences of *Ovoidinium verrucosum* in strata younger than Cenomanian or possibly Turonian, are interpreted to be out of place (Nichols and Jacobson, 1982). It is highly unlikely that the top of the stratigraphic range should be extended all the way from Cenomanian to the Maastrichtian. The second option is a more realistic possibility. If other older taxa were present in the wells, then it is more likely that there is reworked older material in the plant microfossil assemblage. In fact, there are several other taxa that have not been reported from strata as young as Maastrichtian. These taxa include: *Palaeohystricophora infusorioides*, *Quadripollis krempii*, and *Umbosporites callosus*. These taxa were previously reported from strata as young as Campanian, but not Maastrichtian. It is possible that the occurrence of these additional taxa in the Laramie Formation represent local geographic extensions of their stratigraphic ranges. However, the presence of *Ovoidinium verrucosum* along with these taxa, makes reworking an option.

The implications of reworked material occurring within the assemblages makes

12

recreating a realistic picture of the vegetation and depositional environments more difficult. If there is reworked material present, it may not be appropriate to interpret the low percentages of dinoflagellates in the Laramie Formation as indicative of marine conditions. However, in this case, it may be appropriate to infer a marine influence within the Laramie Formation, even though there is evidence of reworked material. Within the dinoflagellate assemblage there are several species of *Dinogymnium*. Because the species of *Dinogymnium* that occur in the Laramie Formation are known to occur in Maastrichtian age strata, it is likely that they occur in place.

Additional evidence for marine conditions comes from Weimer and Land (1975) and Spencer (1961). Weimer and Land (1975) reported the occurrence of the marine foraminifer, *Haplophragmoides* sp. and Spencer (1961) reported the occurrence of marine mollusks within the lower Laramie Formation. Although the occurrence of *Haplophragmoides* sp. was above the sandstone beds of the Fox Hills Formation, Weimer and Land (1975) placed the strata containing *Haplophragmoides* sp. into the Fox Hills Formation because its presence indicated marine to brackish-water conditions. Taking this information into account, the portion of the Laramie Formation in this study most likely represents at least brackish-water conditions. The high percentages of fern spore taxa in the study samples (see Appendix 2) indicate that the depositional site was close to shore. Therefore, the portion of the Laramie Formation encountered in this study probably represents a lagoonal, brackish-water environment.

The results of the palynological study indicate that only the uppermost Arapahoe Sandstone identified in the Geologic Characterization report is fluvial. The other sandstone units were probably deposited in a shallow marine or brackish water environment.

13

The second objective of this study was to determine if the Laramie and Arapahoe Formations could be differentiated on the basis of their respective plant microfossil assemblages. All of the samples from well B217489 are probably within the Laramie Formation. The shallowest sample (45.1'-45.5') does contain a slightly different plant microfossil assemblage from the samples below. Unfortunately, there were only 23 specimens in that sample which makes a conclusive interpretation difficult. Unless there is lithologic evidence in this well for the Laramie/Arapahoe boundary between 45.5' and 67.2', the plant microfossil evidence is not strong enough by itself to indicate a boundary in this interval.

The samples from well #00291 provide some information for interpreting the Laramie/Arapahoe boundary. The deepest sample (57.6') contains a plant microfossil assemblage that is similar to the assemblage in well #B217489. This indicates that the deepest sample from well #00291 is within the Laramie Formation. The two shallower samples (33.9' and 35.0') are more difficult to interpret because of the poor recovery of plant microfossils. Six specimens were recovered from the sample at 33.9' and 17 specimens were recovered from the sample at 35.0'. The sample at 35.0' does contain several acritarchs which may indicate brackish-water conditions. It is possible that the acritarchs are reworked from older material. Because the sample from 57.6' is within the Laramie Formation, the Laramie/Arapahoe boundary is above 57.6' in well #00291.

The single sample from well #B315289 contained only one pollen specimen and therefore, cannot provide any reliable information. The single sample from well #00191 was barren and therefore, cannot provide any additional information.

The results of this biostratigraphic study suggest that if the Arapahoe Formation is present in the studied wells, it is relatively thin. Rock units identified in the Geologic Characterization report as Arapahoe Formation have similar plant microfossil assemblages as the Laramie Formation. Subsequent efforts to identify the shallowest bedrock units as either Laramie or Arapahoe were inconclusive because core samples from these shallow units were too oxidized to yield satisfactory results.

The third objective was to use the plant microfossils to determine if any of several calcareous siltstone beds identified by the well logger from core could be useful for stratigraphic correlation of the wells. Wells #40591, #40891, #41191, #42892, #B217489, #B217689, #B217789 and #B218589 contain one or more of these beds. Tables 1 and 2 show the occurrences of various pollen, spores, and dinoflagellates along with the calcareous siltstone beds in each well. Selected pollen, spore, and dinoflagellate taxa from these eight wells suggests that the calcareous siltstone beds may not make good stratigraphic markers. The palynological data suggest the following correlations. In well #B217489 the calcareous siltstone bed at 69.8' is designated as marker A. In the nearby well, #B218589, there are three similar beds. The upper unit at 72.7' is designated as bed A, the one at 170.0' as bed B, and the one at 255.4' as bed C. Table 3 shows a composite section formed by correlating and combining the palynological data and depth information from these two wells. In Table 3, sample depths from well #B218589 are accompanied by the suffix (b). This composite section serves as a reference section for trying to correlate the calcareous siltstone beds in the other wells. In well #B217689, the palynological data suggest that the calcareous siltstone bed at 82.6' correlates with bed B in the composite section. Many of the taxa that occur

above the calcareous siltstone bed in this well do not occur above bed A in the composite section, but do occur above bed B in the composite section. Similarly, the calcareous siltstone bed at 114.8' in well #B217689 correlates better with calcareous siltstone bed C in the composite section. Unfortunately, the lithostratigraphic data (see Appendix 1) suggest that the upper calcareous siltstone bed at 82.6' correlates with bed A in the composite section, rather than bed B as the palynological data suggest. Similar discrepancies between the lithostratigraphic data and biostratigraphic data are evident in several of the other wells (see Table 3). If these calcareous siltstone beds are to be used as stratigraphic markers, it will be necessary to resolve the discrepancies between the lithostratigraphic and biostratigraphic data. In reality, neither of these methods can stand alone to provide the necessary stratigraphic resolution to solve these discrepancies. Therefore, the calcareous siltstone beds should not be used as stratigraphic markers in the well cores until these discrepancies are resolved.

One of the most common uses for palynology is relative age dating. Several of the taxa found during this study have reported occurrences in the literature that range from Campanian to Maastrichtian. These taxa include *Integricorpus rigidus* and *Liburnisporis adnacus*. Other taxa, such as *Thomsonipollis magnificus* and *Tripunctisporis maastrichtiensis*, first appear in the Maastrichtian and range on up into younger strata. Some of the other taxa have longer stratigraphic ranges and are less useful for estimating the age of the rocks in these wells. By their overlapping stratigraphic ranges, the above mentioned taxa indicate that the age of the rocks in these wells is at least Maastrichtian. This estimate can be refined even more by noting the absence of significant upper Maastrichtian taxa (Nichols and Jacobson, 1982), such as *Aquilapollenites delicatus* var. *collaris* and *Wodehouseia spinata*.

The lack of upper Maastrichtian taxa suggests that the rocks sampled from the seven wells in this study are most likely lower to middle Maastrichtian in age.

5.0 CONCLUSIONS

Based on a combination of lithologic and palynological data the following conclusions are made in this study:

1) Most of the Laramie Formation core sampled in this study represent brackish-water, lagoonal conditions. The notable exceptions are the two deepest samples in well #B217489 which contain no dinoflagellates. However, when this well is correlated with #B218589 to form a composite section (Table 3), there are dinoflagellates present below the two deepest samples from well #B217489.

2) The Laramie/Arapahoe contact probably does not occur within well #B217489. The contact probably does occur within well #00291 somewhere above 57.6' and perhaps deeper than 35.0'. Otherwise, the biostratigraphic data from the wells studied, suggest that the Arapahoe Formation is thinner than previously thought.

3) The calcareous siltstone beds in wells #40591, #40891, #41191, #42892, #B217489, #B217689, #B217789, and #B218589 have questionable utility as stratigraphic markers because of the different stratigraphic occurrences of selected plant microfossils relative to these units. Exception to this recommendation could be justified for wells that occur in close proximity to each other, such as wells #B217489 and #B218589. These calcareous siltstone beds may represent several fluvial horizons with limited lateral extent that were deposited at different stratigraphic levels within the Laramie Formation. It is likely that the calcareous cement is secondary and was precipitated from carbonate saturated groundwater.

18

4) The Laramie Formation represented in this study is lower to middle Maastrichtian in age.

6.0 REFERENCES CITED

EG&G, 1991, Geologic Characterization Report for U.S. Department of Energy, Rocky Flats Plant. July 31, 1991.

EG&G, 1992, Phase II Geologic Characterization - data acquisition, surface geologic mapping of the Rocky Flats Plant and vicinity, Jefferson and Boulder counties, Colorado. March, 1992.

Nichols, D.J., and Jacobson, S.R., 1982, Palynostratigraphic framework for the Cretaceous (Albian - Maastrichtian) of the overthrust belt of Utah and Wyoming: *Palynology*, v. 6, p. 119- 147.

Spencer, F.D., 1961, Bedrock geology of the Louisville Quadrangle, Colorado: United States Geological Survey, Geologic Quadrangle Map GQ-151.

Weimer, R.J., and Land, C.B., 1975, Maastrichtian deltaic and interdeltic sedimentation in the Rocky Mountain region of the United States: Geological Association of Canada, Special Paper Number 13, p. 633-666.

OTHER USEFUL REFERENCES:

Drugg, W.S., 1967, Palynology of the upper Moreno Formation (Late Cretaceous-Paleocene) Escarpado Canyon, California: *Palaeontographica*, Abt. B, v. 120, p. 1-71, pl. 1-9.

Farabee, M.J., 1990, Triprojectate fossil pollen genera: Review of Palaeobotany and *Palynology*, v. 65, p. 341-347, pl. 1-2.

Farabee, M.J., and Canright, J.E., 1986, Stratigraphic palynology of the lower part of the Lance Formation (Maastrichtian) of Wyoming: *Palaeontographica*, Abt. B, v. 199, p.

1-89, pl. 1-26.

OTHER USEFUL REFERENCES: (continued)

Farabee, M.J., Vezey, E.L., and Skvarla, J.J., 1991, Systematics of the genus *Striatocarpus* (Kruttsch 1970) Farabee et al. 1991: *Palynology*, v. 15, p. 81-90, pl. 1-3.

Funkhouser, J.W., 1961, Pollen of the genus *Aquilapollenites*: *Micropaleontology*, v. 7, no. 2, p. 193-198, pl. 1-2.

Jameossanaie, A., 1987, Palynology and age of South Hospah coal-bearing deposits,

McKinley County, New Mexico: New Mexico Bureau of Mines & Mineral Resources Bulletin 112, p. 1-65, pl. 6-17.

May, F.E., 1980, Dinoflagellate cysts of the Gymnodiniaceae, Peridiniaceae, and

Gonyaulacaceae from the upper Cretaceous Monmouth Group, Atlantic highlands, New Jersey: *Palaeontographica*, Abt. B, v. 172, p. 10-116, pl. 1-23.

Srivastava, S.K., 1966, Upper Cretaceous microflora (Maastrichtian) from Scollard, Alberta, Canada: *Pollen et Spores*, v. 8, no. 3, p. 497-552, pl. 1-11.

-----, 1968, Reticulate species of *Aquilapollenites* and emendation of genus *Mancicarpus* Mchedlishvili: *Pollen et Spores*, v. 10, no. 3, p. 665-699, pl. 1-7.

-----, 1970, Pollen biostratigraphy and paleoecology of the Edmonton Formation (Maastrichtian), Alberta, Canada: *Palaeogeography, Palaeoclimatology, Palaeoecology*, v. 7, p. 221-276, pl. 1-4.

-----, 1972, Systematic description of some spores from the Edmonton Formation (Maastrichtian), Alberta, Canada: *Palaeontographica*, Abt. B, v. 139, p. 1-46, pl. 1-35.

Tschudy, B.D., 1969, Species of *Aquilapollenites* and *Fibulapollis* from two upper Cretaceous localities in Alaska: U.S. Geological Survey Professional Paper 643-A, p. A1-A15, pl. 1-16.

-----, 1973, Palynology of the upper Campanian (Cretaceous) Judith River Formation, north-central Montana: U.S. Geological Survey Professional Paper 770, p. 1-42, pl. 1-11.

PALYNOLOGY PLATES

FERN SPORES

PHOTO #: NAME:

1. *Cibotioidites bettianus*
2. *Cicatricosisporites australiensis*
3. *Deltoidospora mesozoica*
4. *Gleicheniidites senonicus*
5. *Ghoshispora bella*
6. *Kuylisporites scutatus*
7. *Laevigatosporites* sp.
8. *Liburnisporis adnacus*
9. *Retitriletes mirabilis*
10. *Triporoletes novomexicanus*

- 11. *Triporoletes reticulatus*
- 12. *Tripunctisporis maastrichtiensis*
- 13. *Trisolissporites montanensis*
- 14. *Umbosporites callosus*

PALYNOLOGY PLATES (cont.)

GYMNOSPERM POLLEN

PHOTO #: NAME:

- 15. *Callialasporites dampieri*
- 16. *Corollina torosa*
- 17. *Gnetaceaepollenites eocenipites*
- 18. *Equisetosporites volutus*
- 19. *Rugubivesiculites* sp.
- 20. *Taxodiaceaeapollenites* sp.

ANGIOSPERM POLLEN

PHOTO #: NAME:

- 21. *Aquilapollenites aptus*
- 22. *Aquilapollenites bertillonites*

23

- 23. *Aquilapollenites striatus*
- 24. *Aquilapollenites trialatus* var. *variabilis*
- 25. *Aquilapollenites turbidus*
- 26. *Integricorpus rigidus*
- 27. *Mancicorpus calvus*
- 28. *Pseudointegricorpus clarireticulatus*
- 29. *Erdtmanipollis procumbentiformis*
- 30. *Plicapollis sarta*
- 31. *Proteacidites thalmanni*
- 32. *Thomsonipollis magnificus*
- 33. *Margocolporites* sp.

PALYNOLOGY PLATES (cont.)

ANGIOSPERM POLLEN

- 34. *Rhoipites globosus*
- 35. *Cupaniedites* sp.
- 36. *Retitrescolpites anguloluminosus*
- 37. *Liliacidites leei*
- 38. *Quadripollis krempii*

PALYNOLOGY PLATES (cont.)

DINOFLAGELLATES

<u>PHOTO #:</u>	<u>NAME:</u>
39.	<i>Chatangiella</i> sp.
40.	<i>Cyclonephelium distinctum</i>
41.	<i>Dinogymnium acuminatum</i>
42.	<i>Dinogymnium digitus</i>
43.	<i>Dinogymnium euclaense</i>
44.	<i>Isabelidinium</i> sp.

12

5

52

14

17

18

19

21

22

23

24

31

25

32

33

32

29

30

43

41

APPENDIX 1

**TWO ATTACHMENTS FROM FRED GRIGSBY RE: POTENTIAL SUBSURFACE
STRATIGRAPHIC MARKER BEDS**

Palynology of the Uppermost Laramie
and Arapahoe Formations at the
Rocky Flats Plant near Golden, Colorado

Final Report
April 30, 1993

ATTACHMENT 1

MEMORANDUM

DATE: June 24, 1992
TO: Laurie Host
FROM: Fred Grigsby
RE: Potential Marker Bed, Rocky Flats Site

Core logging has resulted in the identification of a calcareous siltstone bed that has been found in boreholes site-wide. This bed, although relatively thin, appears to be consistent in lithology and inferred lateral extent and may be a mappable unit that could be helpful in defining the structure of the upper Laramie Formation underlying the Rocky Flats Plant.

This unit appears to be the uppermost calcareous siltstone of three nearly identical beds. The consistency and lateral continuity of the lower two beds has not been established, primarily due to their depths. The second bed has been found in at least twelve holes, while only four boreholes were deep enough to intercept the third bed.

The thickness of the top bed varies from a current maximum of 2.7 feet in hole 40392 to a minimum of only 0.2 feet in holes 43892 and 44192. While these thickness are not especially favorable, it should be noted that in hole 43892, which was completed this week, the bed was intercepted at approximately the depth expected. Also of interest is the fact that an identical bed was found in an obvious fault at a depth of 13 feet below the top bed. This hole is located in the PA at Rocky Flats.

The calcareous siltstone marker bed has been recognized in 19 boreholes at depth ranging from 45.8 to 199.0 feet. A list of boreholes containing the potential marker bed is enclosed. When the ground level survey is completed for these boreholes a structure contour map of the calcareous siltstone bed could be constructed. Such map may reveal that the siltstones' present configuration is a result of: original depositional relief, folding of the western flank of the Denver Basin, or possibly fault offset beneath Rocky Flats Plant.

This represents only a preliminary evaluation of the logging program. Connie Dodge has been aware of the progress of this program, and has requested a copy of this memo.

cc: Connie Dodge EG&G
 Rose Zeiler ASI
 Darrel Dunn ASI

Potential Calcareous Siltstone Marker Bed

Borehole Number	EG&G Number	Bed Depth	Bed Thickness
40392	BHZ-43	53.0'	2.7'
40592	BHZ-1	123.0'	1.5'
40892	BHZ-3	198.3'	2.5'
41192	BHZ-45	45.8'	1.0'
41392	BHZ-17	129.9'	0.4'
41792	BHZ-50	50.1'	2.0'
41892	BHZ-51	152.2'	1.8'
41992	BHZ-49	160.3'	1.0'
42092	BHZ-48	98.9'	1.1'
42192	BHZ-47	156.8'	0.7'
42392	BHZ-6	199.0'	0.8'
42592	BHZ-9	122.2'	0.8'
42692	BHZ-12	106.3'*	1.4'
42892	BHZ-54	121.2'	0.9'
43292	BHZ-53	103.6'	0.5'
43892	BHZ-40	59.1'	0.2'
43992	BHZ-41	80.9'	0.6'
44092	BHZ-42	91.0'	1.4'
44192	BHZ-52	70.1'	0.2'*

* Best correlation

Well No.	Elevation	Depth Marker	Elevation Marker	Thickness
B217589	5952.9'	188.7'	5764.2	0.3'
B217689	5960.5'	82.6'*	5877.9	0.3'
		114.8'	5845.7'	0.5'
B217789	5954.9'	77.0'*	5877.9'	0.15'
		146.6'	5808.3'	1.6'
		191.6'	5763.3'	0.5'
B218589	5946.8'	72.7'*	5874.1'	0.15'
		170.0'	5776.8'	0.45'
		255.4'	5691.4'	1.0'
2887BR	5947.2'	NONE		
4686	6081.7'	126.7'	5955.0'	0.5'
		162.6'	5919.1'	0.2'
4886	6096.7'	115.5'	5981.2'	1/2"
		120.3'	5976.4'	0.15'
0887BR	5919.7'	100.5'	5819.2'	2.0'
3987BR	5947.1	NONE		
B203789	5946.2	NONE		
B203889	5935.8'	151.2'	5784.6'	0.6'
B203989	5920.9'	NONE		
B204089	5877.6'	205.8	5671.8'	0.2'
B204189	5828.9'	80.9'	5748.0'	0.2'
B304289	5833.0'	64.5'*	5768.5'	1.4'
		106.8'	5726.2'	1.45'
B404689	5901.4'	57.4'*	5844.0'	0.1'
B304989	5729.4'	73.2'*	5656.2'	2.6'

collected
 76.8' - 177-59
 - 78.7' - 177-49

Well No.	Elevation	Depth Marker	Elevation Marker	Thickness
B405289	5965.7'	72.4'	5893.3'	2.6'
P208889	5947.3'	NONE		
P416989	6045.2	100.8'	5944.4'	1.3'
B217089	5919.0	214.7*	5704.3	2.25'
		232.9'	5686.1'	0.5'
		243.4'	5675.6'	0.95'
		271.8'	5647.2'	1.0'
		287.6'	5631.4'	2.0'
B317189	5725.0'	77.5'	5647.5'	0.8'
		173.5**	5551.5'	1.55'
		184.6'	5540.4'	0.6'
B217289	5777.5'	109.2***	5668.3'	0.4'
		172.3'	5605.2'	0.3'
		210.8'	5566.7'	1.6'
B217489	5961.2'	69.8*	5891.4'	0.2'

* Indicated marker bed with overlying claystone

** Possible repeated section of marker bed with upper claystone at 109.2' and 210.8'. Possible fault indicated at 172.3'. One half of core calcareous siltstone and one half claystone (70° + fracture).

APPENDIX 2

LITHOLOGIC WELL LOGS

Palynology of the Uppermost Laramie
and Arapahoe Formations at the
Rocky Flats Plant near Golden, Colorado

Final Report
April 30, 1993

Best Available Copy

STATE PLANE COORDINATE:	TOTAL DEPTH (FT): 100.0	GROUND ELEVATION (FT): 5958.68	PROJECT NUMBER: SITEWIDE
NORTH: 750732	AREA: SITEWIDE	CASING DIAMETER (IN):	GEOLOGIST: D10, FG
EAST: 2086298	LOCATOR NUMBER: N10	BOREHOLE DIAMETER (IN): 10.0/3.75	DATE DRILLED: 10/03/91
REMARKS: Hollow Stem Auger to 13.4', then conventional coring to T.O. ASI Log; ASI Geologists: Doug Dennison, Fred Gri gsbj.			
EGASCO Rio Geologist: R T Canon. Borehole filled with bentonite grout and abandoned on 10/4/91.			

40291

BIOLOGICAL SAMPLE DEPTH
 GEOTECHNICAL SAMPLE ID
 SAMPLE NUMBER

SAMPLE GRAIN SIZE	PERCENT RECOVERY	RECOVERY INTERVAL	DATE (M/D/Y)	DEPTH (FT)	WELL OR PIEZOMETER CONSTRUCTION	LITHOLOGY	UNSATURATED SOILS CLASSIFICATION OR ROCK TYPE	DESCRIPTION
SM				20				
SM				21				
SM				22				
SM				23				
SM				24				
SM				25				
SM				26				
SM				27				
SM				28				
SM				29				
SM				30				

0.4 / 3.4

6.60 / 6.60

NO SAMPLE: No recovery.

SILTY CLAYSTONE: Silty Claystone with some Sand. Sand percentage varies. Grayish orange (10 YR 7/4) to mod. yellowish brown (10 YR 5/4). Some pale yellowish brown mottling (10 YR 6/2). Unconsol., wet and sticky. Contains scattered Siltstone pebbles/hematite stains (to 1.25 in.). Sand well sorted. Sub-angular to sub-rounded. Quartz. 10% sand, 72% clay, 18% silt.

CLAYSTONE: Claystone with some Silt. Med. light gray (N6), mod. yellowish brown (10 YR 5/4) with dark yellowish orange (10 YR 6/6) mottling. Grades to olive gray (5 Y 4/1) with mod. yellowish brown (10 YR 5/4) mottling. Numerous fracture faces (pred. vertical) with Fe and Mn staining. Some slickensides. Some drilling fractures, pred. in lower part of interval. Some slightly silty intervals. Trace sand. Clay mod. indurated. Slightly to mod. friable. +/-10% silt, +/-90% clay.

45

STATE PLANE COORDINATE: TOTAL DEPTH (FT): 100.0 GROUND ELEVATION (FT): 5958.68 PROJECT NUMBER: SITEWIDE LOG OF BORING NUMBER: 40291
 NORTH: 750732 AREA: SITEWIDE CASING DIAMETER (IN): GEOLOGIST: DJD, FG
 EAST: 2086298 LOCATOR NUMBER: N10 BOREHOLE DIAMETER (IN): 10.0/3.75 DATE DRILLED: 10/03/91
 REMARKS: Hollow Stem Auger to 13.4', then conventional coring to T.D. ASI Log; ASI Geologists: Doug Dennison, Fred Grigsby.
 EBASCO Rio Geolaarist; R. T. Canon. Borehole filled with bentonite grout and abandoned on 10/4/91.

DEPTH
 GEOTECHNICAL SAMPLE DEPTH
 SAMPLE NUMBER

WELL OR PIEZOMETER CONSTRUCTION	LITHOLOGY	UNIFIED SOILS CLASSIFICATION OR ROCK TYPE	DESCRIPTION
			NO SAMPLE: No recovery.
			SILTY CLAYSTONE: POSSIBLE FAULT ZONE. Silty Claystone and Silty Claystone with some Sand. One side of vertical fracture Silty Claystone with Sand (approx. 15%). Dark yellowish brown (10 YR 4/2) with dark yellowish orange (10 YR 6/6) mottling and staining. Opposite side Silty Claystone with only a trace of sand. Brownish gray (5 YR 4/1) with dark yellowish orange (10 YR 6/6) and some grayish black (M2) carbonaceous material. Fracture extends full length of interval. Fracture angle 80 to 90 degrees and 70 degrees. Heavy Fe and Mn mineralization along fracture planes. Well developed slickensides, slightly oblique to vertical. Clays mod. indurated and mod. friable. Sand in sandy intervals pred. quartz. Sub-angular, v.f.g., well sorted. Sandy side 15% sand, 25% silt, 60% clay. Non-sandy side 20% silt, 80% clay.
			SILTY CLAYSTONE: Silty Claystone. Light brownish gray (5 YR 6/1) in upper half of interval and dark yellowish brown (10 YR 4/2) in lower half. PROMINENT FRACTURE with heavy Fe mineralization (mod. brown (5 YR 4/4) and dark yellowish orange (10 YR 6/6)) on lower fracture planes. Fracture angle approx. 60 degrees. +/-20% silt, +/-80% clay.
			CLAYSTONE: POSSIBLE FAULT GOUGE AND/OR BRECCIA ZONE Claystone with some Silt and trace Sand. Pred. Claystone. Light brownish gray (5 YR 6/1) to brownish gray (5 YR 4/1) with mod. yellowish brown (10 YR 5/4) and dark yellowish orange (10 YR 6/6) mottling and staining. Several healed and mineralized fractures. Some occasional carbon material. Fe stained nodule at approx. 36.5' (small). Trace of sand, +/-10% silt, +/-90% clay.
			CLAYSTONE: Claystone with some Silt and trace Sand. Dark yellowish brown (10 YR 4/2) to brownish gray (5 YR 4/1) with mod. yellowish brown (10 YR 5/4) and dark yellowish orange (10 YR 6/6) mottling and as staining on healed fracture faces. (Fe and some Mn staining on fracture planes). No apparent bedding planes, numerous healed fractures. Some slickensides. Fracture angle approx. 45 degrees. Clay mod. indurated. "Rotational" feature at 38.4' to 38.9'. Circular structure or feature possibly "biogenic". Offset from center of core and therefore does not appear to be drilling related. Trace sand, <10% silt, >90% clay.

44

STATE PLANE COORDINATE: NORTH: 750732 EAST: 2086298
 TOTAL DEPTH (FT): 100.0 AREA: SITEWIDE LOCATOR NUMBER: N10
 GROUND ELEVATION (FT): 5958.68 CASING DIAMETER (IN): BOREHOLE DIAMETER (IN): 10.0/3.75
 PROJECT NUMBER: SITEWIDE GEOLOGIST: D1Q, F6 DATE DRILLED: 10/03/91
 LOG OF BORING NUMBER: 40291
 REMARKS: Hollow Stem Auger to 13.9', then conventional coring to T.D. ASI Log; ASI Geologists: Doug Dennison, Fred Gri gsbj.
 EPASCO Rig Geolaarist; R.T. Canon. Borehole filled with bentonite grout and abandoned on 10/4/91.

GEOTECHNICAL SAMPLE DEPTH
 SAMPLE NUMBER

47

STATE PLANE COORDINATE: NORTH: 750732 EAST: 2086298
 TOTAL DEPTH (FT): 100.0 AREA: SITEWIDE LOCATOR NUMBER: N10
 GROUND ELEVATION (FT): 5958.68 CASING DIAMETER (IN): BOREHOLE DIAMETER (IN): 10.0/3.75
 PROJECT NUMBER: SITEWIDE GEOLOGIST: BID, FG DATE DRILLED: 10/03/91
 LOG OF BORING NUMBER: 40291

REMARKS: Hollow Stem Auger to 13.4', then conventional coring to T.D. ASI Log. ASI Geologists: Doug Dennison, Fred Gri gsbj.
 EBASCO Rio Geologist: R.T. Canon. Borehole filled with bentonite grout and abandoned on 10/4/91.

TOTAL DEPTH
 GEOTECHNICAL SAMPLE DEPTH
 SAMPLE NUMBER

48

44

CHEMICAL SAMPLE DEPTH
 GEOTECHNICAL SAMPLE DEPTH
 SAMPLE NUMBER

SCALE
 SIZE
 GRAIN

WELL OR
 PIEZOMETER
 CONSTRUCTION
 LITHOLOGY
 CLASSIFICATION
 OR ROCK TYPE
 DESCRIPTION

CLAYSTONE:
 Carbonaceous Claystone. Brownish black (5 YR 2/1) to gray-
 ish black (N2). Some lignitic intervals (thin beds). Drill-
 ing induced fractures throughout. Fractures of approx-
 imately 63.8' and 64.0' at approx. 20 degrees with slickensides.
 Appear to be natural. All other fractures appear to be
 drilling induced with some slickensides caused by drilling.
 Light brown (5 YR 5/6) silty clay bed (approx. 1 in. thick
 at 62.4'). Interval generally massive but with some pos-
 sible poorly developed planes in more carbonaceous inter-
 vals.

STATE PLANE COORDINATE: 750722
 NORTH: 2086298
 EAST: 750722
 TOTAL DEPTH (FT): 100.0
 LOCATION NUMBER: N10
 CASING DIAMETER (IN): 10.0/3.75
 BOREHOLE DIAMETER (IN): 10.0/3.75
 PROJECT NUMBER: 5958.68
 SITE/ICE: D10, F6
 DATE DRILLED: 10/02/91
 GEOLOGIST: Fred Bert
 LOG OF BORING NUMBER: 40291

REMARKS: Hollow Stem Auger to 13.4', then conventional coring to 100'. ASI Log; ASI geologists: Doug Demison, Fred Bert, gsbj.
 (BASCO Rig geologist: R. L. Canon. Borehole filled with bentonite grout and abandoned on 10/4/91.)

STATE PLANK COORDINATE: TOTAL DEPTH (FT): 100.0 GROUND ELEVATION (FT): 5550.69 PROJECT NUMBER: SHEET: LOG OF BORING NUMBER: 40291

DEPTH: 75072 AREA SHEET: CASING DIAMETER (IN): 10.0/3.75 GROUNDAGE: GEOLOGIST: BUD FG

LOG NO: 2036298 LOCATOR NUMBER: N10 CONCRETE DIAMETER (IN): 10.0/3.75 DATE DRILLED: 10/03/91

REMARKS: Hollow Stem Auger to 13.4', then conventional coring to 10. ASL loop. ASL Geologists: Doug Lemson, Fred Br. Goby.

SP520 Big Bedologist: R. I. Cannon. Borehole filled with bentonite grout and capped on 10/4/91.

DEPTH (FT)	PERCENT RECOVERY	RECOVERY INTERVAL	SOIL SAMPLE SIZE	ALL OR PARTIAL SECTION	LITHOLOGY	NOTED SOIL OR ROCK TYPE	DESCRIPTION
71.5 - 79.5	100%	140.0-41	5X				
70.0 - 71.5							CLAYSTONE: Carbonaceous Claystone with trace to some sand. Brownish black (5 YR 2/1) with lignite stringers. Claystone silty to slightly sandy. Friable. Trace of sand. 90% clay.
71.5 - 74.0							SILTY CLAYSTONE: Silty Claystone with some sand. Brownish black (5 YR 2/1). Unconsol., wet. Carbonaceous sand fraction pred. v.f. g., angular to sub-angular quartz. Also contains carbon fragments and conch. clay particles. Lower 2-3 in. consists of sticky clay balls and clasts and some light olive gray (5 Y 6/1) nodules (unidentified). 6% sand, 28% silt, 66% clay.
74.0 - 75.0							CLAYSTONE: Carbonaceous Claystone with some silt. Brownish black (5 YR 2/2). Mod. indurated, slightly friable when damp. +/-10% silt, +/-90% clay.
75.0 - 76.0							SILTY CLAYSTONE: Silty Claystone with some sand. Brownish black (5 YR 2/1) to olive black (5 Y 2/1) and olive gray (5 Y 4/1). Abund. carbon. No apparent bedding. Mod. indurated, slightly friable when damp. Sand fraction pred. quartz, v.f. g., angular to sub-angular. Well sorted. Some thinly laminated intervals.
76.0 - 77.0							CLAYSTONE: Claystone. Olive black (5 Y 2/1). Massive. <15% sand, 17% silt, 68% clay.
77.0 - 79.5							CLAYSTONE: Claystone. Olive black (5 Y 2/1). Massive. >95% clay.
79.5 - 80.0							CLAYSTONE: Claystone with some silt. Interbedded silty intervals. Olive black (5 Y 2/1) with olive gray (5 Y 4/1) and light olive gray (5 Y 6/1). Silty at approx. 77.6' and thin laminations or wedges from 77.7' to 78.0' showing suggestion of drag features. Some possible very poorly developed cleavages. Same to mod. abundant carbon. Mod. friable when damp. <10% silt, >90% clay.
80.0 - 81.0							SILTY CLAYSTONE: Silty Claystone with trace sand. Dusky yellowish brown (10 YR 2/2) to light olive gray (5 Y 6/1). Mod. abundant carbon. Vertical fracture in middle of interval. Generally massive unit. Indurated but slightly friable when damp. Fracture angle 90 degrees. +/-3% sand, <15% silt, >78% clay.

STATE PLANE COORDINATE: TOTAL DEPTH (FT): 100.0 GROUND ELEVATION (FT): 5358.68 PROJECT NUMBER: SITEWIDE LOG OF BORING NUMBER: 40291
 NORTH: 750732 AREA: SITEWIDE CASING DIAMETER (IN): GEOLOGIST: DID, FG
 EAST: 2086299 LOCATOR NUMBER: N10 BOREHOLE DIAMETER (IN): 10 0/3.75 DATE DRILLED: 10/03/91
 REMARKS: Hollow Stem Auger to 13.4', then conventional coring to 100'. ASI Log; ASI Geologists: Doug Dennison, Fred Grigsby.
 EBASCO Rio Geologist: R T Canon Borehole filled with bentonite grout and abandoned on 10/4/91.

TOTAL DEPTH
 GEOTECHNICAL SAMPLE DEPTH

SAMPLE NUMBER

WELL OR PRESSURIZER CONSTRUCTION	LITHOLOGY	UNITED SOILS CLASSIFICATION OR ROCK TYPE	DESCRIPTION
	CLAYSTONE		Claystone with some Silt. Same as above. +/-15% silt, +/-85% clay.
	CLAYSTONE		Claystone with trace Silt. Brownish black (5 YR 2/1). Badly broken, some fragments with slickensides. Trace carbon. <5% silt, >95% clay.
	NO SAMPLE		No recovery.
	CLAYSTONE		Claystone. Brownish black (5 YR 2/1). Mod. abundt. carbon, broken, friable, damp. >95% clay.
	SILTY CLAYSTONE		Silty Claystone. Olive gray (5 Y 4/1). Dense, nod. indurated, massive. Trace carbon. +/-20% silt, +/-80% clay.
	CLAYSTONE		Claystone with some Silt. Olive gray (5 YR 4/1). Trace to mod. carbon. Coarsely bedded. Slightly silty <10% silt, >90% clay.
	SILTY CLAYSTONE		Silty Claystone. Same as above (reference interval 94.2' to 95.1'). +/-20% silt, +/-80% clay.
	CLAYSTONE		Claystone. Same as above (reference interval 95.1' to 95.4')
	SILTY CLAYSTONE		Silty Claystone. Same as above (reference interval 94.2' to 95.1').
	CLAYSTONE		Claystone. Same as above (reference interval: 95.1' to 95.4')
	SILTY CLAYSTONE		Silty Claystone. Same as above (reference interval 94.2' to 95.1').
	NO SAMPLE		No recovery. Total drilled depth = 100.0'

52

STATE PLANE COORDINATE: TOTAL DEPTH (FT): 186.0 GROUND ELEVATION (FT): 5795.66 PROJECT NUMBER: SITEWIDE LOG OF BORING NUMBER: 40591
 NORTH: 747925 AREA: SITEWIDE CASING DIAMETER (IN): GEOLOGIST: F.G.
 EAST: 2093876 LOCATOR NUMBER: 07 BOREHOLE DIAMETER (IN): 10 0/3.75 DATE DRILLED: 11/27/91
 REMARKS: ASI Geologist: Fred Grigsby, Laurie Host. EBASCO Rig Geologist: R.T. Canon. Borehole filled with bentonite grout and abandoned on 12/10/91.

CHIEF OF PARTY
 GEOTECHNICAL SAMPLE DEPTH
 SAMPLE NUMBER

WELL OR PIEZOMETER CONSTRUCTION	LITHOLOGY	UNIFIED SOILS CLASSIFICATION OR ROCK TYPE	DESCRIPTION
	SM		Gravelly Sand with some Silt and Clay (topsoil). Brownish gray (5 YR 4/1). Abund. roots. Gravel quartz and quartzite, poorly graded, sub-angular. Sand and silt, poorly graded, pred. quartz and weathered feldspar, sub-rounded to sub-angular. Mod. abund. mica in f.g. fraction. Non-calcareous, med. plasticity, mod. weathered. 22% gravel, 60% sand, 12% silt, 6% clay.
	SM		Sandy Silt with some Gravel and trace Clay. Yellowish gray (5 Y 7/2) with some very pale orange (10 YR 8/2). Very calcareous, possible caliche bed (pieces only). Gravel poorly graded, pred. quartz and quartzite, sub-rounded. Sand, poorly graded, sub-angular to sub-rounded quartz and weathered feldspar, trace quartzite. Mod. abund. mica in f.g. fraction. Low to med. plasticity, mod. weathered. 23% gravel, 37% sand, >38% silt, <2% clay.
	NO SAMPLE:		No recovery.
	SM		Sandy Silt. Same as above (reference interval 0.6' to 1.3') except color change to pred. very pale orange (10 YR 8/2) and interval more calcareous (caliche cemented). 23% gravel, 37% sand, >38% silt, <2% clay.
	CALICHE:		Caliche bed with gravel and clay clasts. White (N9) with light olive gray (5 Y 6/1) clay clasts.
	NO SAMPLE:		No Recovery.
	CL		Sandy Clay with some Silt and trace Gravel. Pale yellowish brown (10 YR 6/2) to light olive gray (5 Y 6/1) with abund. very pale orange (10 YR 8/2) calcareous (caliche) intervals. Med. plasticity (-200 fraction). Sand pred. sub-rounded, quartz, poorly graded. Trace quartzite pebbles (approx. 1/2 in.). Clays mod. indurated. Pred. badly broken. Very highly calcareous with several caliche cemented/enriched intervals. Possible Claystone clast or boulder at approx. 8'. Trace gravel, 30% sand, <10% silt, >60% clay.
	NO SAMPLE:		No recovery.

STATE PLANE COORDINATE: TOTAL DEPTH (FT): 186.0 GROUND ELEVATION (FT): 5795.66 PROJECT NUMBER: SITEWIDE LOG OF BORING NUMBER: 40591
 NORTH: 747926 AREA SITEWIDE CASING DIAMETER (IN): GEOLOGIST: F.G.
 EAST: 2093876 LOCATOR NUMBER: 07 BOREHOLE DIAMETER (IN): 10.0/3.75 DATE DRILLED: 11/27/91
 REMARKS: ASI Geologist; Fred Grigsby, Laurie Host. EBASCO Rig Geologist; R.T. Canon. Borehole filled with bentonite grout and abandoned on 12/10/91.

GEOTECHNICAL SAMPLE DEPTH

WELL OR PIEZOMETER CONSTRUCTION	LITHOLOGY	UNIFIED SOILS CLASSIFICATION OR ROCK TYPE	DESCRIPTION
	CL		Sandy Clay with some Silt and trace Gravel. Same as above (reference interval 6.0' to 9.5') except intermixed with clasts of med. gray (N5) clay and one large quartzite pebble (approx. 1.75 in.). Also some grayish orange (10 YR 7/4) mottling (Fe) on clast surfaces and on some small fractures. Top of interval less calcareous than interval from 6.0' to 9.5'. Amount of calcareous cementing decreases towards bottom of interval.
	CLAYSTONE		Top of Bedrock at 11.6'. Claystone with trace silt. Light olive gray (5 Y 6/1) to olive gray (5 Y 6/1) with med. dark gray (N4) clasts throughout interval. Non-calcareous. Some grayish orange (10 YR 7/4) zoning and mottling. Clay indurated, dense, med. friable when damp. (The lithology of this interval is similar to that of above interval). >95% clay.
	NO SAMPLE		No recovery.
	CLAYSTONE		Claystone. Same as above (reference interval 11.6' to 11.8') except less gray clasts and trace of carbon. Upper part of interval broken, lower half intact. >95% clay.
	NO SAMPLE		No recovery.
	CLAYSTONE		Claystone. Grayish orange (10 YR 7/4) to pale yellowish brown (10 YR 6/2) with dark yellowish orange (10 YR 6/6) (Fe) mottling. Upper 0.6' sticky and pliable. Lower interval crinkly texture, med. indurated, fractured (drilling induced). Core damp to slightly damp. >95% clay.
	CLAYSTONE		Claystone. Color change to med. dark gray (N4). Heavily fractured with Fe Oxide mineralized fractures. Multiple fracture dips. Core has crinkly texture, med. indurated, slightly friable. Multiple drilling induced fractures. Trace of Mn staining. Trace carbon. >90% clay. NOTE: 0.1' extra core recovery from 14.0' to 23.0'.

54

STATE PLANE COORDINATE:
 NORTH: 747926
 EAST: 2093876

TOTAL DEPTH (FT): 186.0
 AREA: SITEWIDE
 LOCATOR NUMBER: U7

GROUND ELEVATION (FT): 5795.66
 CASING DIAMETER (IN):
 BOREHOLE DIAMETER (IN): 10.0/3.75

PROJECT NUMBER: SITEWIDE
 GEOLOGIST: F.G.
 DATE DRILLED: 11/27/91

LOG OF BORING NUMBER:
40591

REMARKS: ASI Geologist: Fred Grigsby, Laurie Host. EBASCO Rig Geologist: R.T. Canon. Borehole filled with bentonite grout and abandoned on 12/10/91.

IDENTICAL SAMPLES TO THE GEOTECHNICAL SAMPLE DRILLING SAMPLE THROUGH

55

SAMPLE GRAIN SIZE	PERCENT RECOVERY	RECOVERY INTERVAL	DATUM (FT) DEPTH (FT)	WELL OR PIEZOMETER CONSTRUCTION	LITHOLOGY	UNITED SOILS CLASSIFICATION OR ROCK TYPE	DESCRIPTION
50	100	0	20				
			3.10 / 3.00				
			5775				
			5774				
			5773				
			5772			CLAYSTONE:	Claystone. Light olive gray (5 Y 6/1), sticky, damp, pliable. >95% clay.
			5771			CLAYSTONE:	Claystone. Same as above (reference interval 15.5' to 23.0') except increase in amount of carbon with depth. Fractures become less random (approx. 30 degrees). Multiple healed fractures, some mineralized. Fracture angle 30 degrees.
			5770				
			5769				
		5.00 / 7.50	5768				
			5767				
			5766				

STATE PLANE COORDINATE: TOTAL DEPTH (FT): 186.0 GROUND ELEVATION (FT): 5795.66 PROJECT NUMBER: SITECODE LOG OF BORING NUMBER:
 NORTH: 747926 AREA: SITECODE CASING DIAMETER (IN): GEOLOGIST: F.G. 40591
 EAST: 2093876 LOCATOR NUMBER: U7 BOREHOLE DIAMETER (IN): 10.0/3.75 DATE DRILLED: 11/27/91
 REMARKS: ASI Geologist: Fred Grigsby, Laurie Host. EBASCO Rig Geologist: R.T. Canon. Borehole filled with bentonite grout and abandoned on 12/10/91.

CHEMICAL SAMPLES
 GEOTECHNICAL DATA
 SAMPLE NUMBER

SILTY CLAYSTONE: Silty Claystone. Pred. olive gray (5 Y 4/1) with light olive gray mottling. Massive, more clayey at top becoming more silty with depth. Some to mod. abund. carbon. Healed and mineralized fractures (Fe). Core slightly damp, mod. indurated, mod. friable. Fracture angles 20 degrees and 45 degrees.
 >=20% silt, <=80% clay.

56

STATE PLANE COORDINATE: TOTAL DEPTH (FT): 186.0 GROUND ELEVATION (FT): 5795.66 PROJECT NUMBER: SITEWIDE LOG OF BORING NUMBER:
 NORTH: 747926 AREA: SITEWIDE CASING DIAMETER (IN): GEOLGIST: F.G.
 EAST: 2093876 LOCATOR NUMBER: 07 BOREHOLE DIAMETER (IN): 10.0/3.75 DATE DRILLED: 11/27/91 40591
 REMARKS: ASI Geologist; Fred Grigsby, Laurie Host. EBASCO Rig Geologist; R.T. Canon. Borehole filled with bentonite grout and abandoned on 12/10/91.

CHEMICAL SAMPLE DEPTH
 GEOTECHNICAL SAMPLE DEPTH
 SAMPLE NUMBER

DEPTH (FT)	WELL OR PIEZOMETER CONSTRUCTION	LITHOLOGY	UNITED SOILS CLASSIFICATION OR ROCK TYPE	DESCRIPTION
40				
39				
38				
37				
36				
35				
34				
33				
32				
31				
30				
29				
28				
27				
26				
25				
24				
23				
22				
21				
20				
19				
18				
17				
16				
15				
14				
13				
12				
11				
10				
9				
8				
7				
6				
5				
4				
3				
2				
1				

3.00 / 3.00

7.00 / 7.00

SILTY CLAYSTONE: Silty Claystone with trace Sand. Extensive Fe Oxide mineralization. Pale yellowish brown (10 YR 6/2), very pale orange (10 YR 8/2) and light olive gray (5 Y 6/1) with heavy dark yellowish orange (10 YR 6/6) Fe coating and staining throughout interval. Extensively disturbed and fractured bedding indicated. Some lenses of discontinuous v.f.g. Sandstone. Sand is quartz, sub-angular to sub-rounded, well sorted. Thickest interval (0.4') at 50.6' to 51.0'. Fractures extensive. No evidence of slickensides. Most consistent measurable fracture angle is 30 degrees. Core slightly damp. Varies from mod. well cemented to friable. Lithology varies considerably but becomes more consistent below 51.0' depth. Carbon varies from some to abund. Woody fragments fairly common. Possibly some burrow casts. Trace of sand, >20% silt, <80% clay.

STATE PLANE COORDINATE:

NORTH: 747926

EAST: 2093876

REMARKS: ASI Geologist: Fred Grigsby, Laurie Host. EBASCO Rig Geologist: R.T. Canon. Borehole filled with bentonite grout and abandoned on 12/10/91.

TOTAL DEPTH (FT): 186.0

AREA: SITEWIDE

LOCATOR NUMBER: U7

GROUND ELEVATION (FT): 5795.66

CASING DIAMETER (IN):

BOREHOLE DIAMETER (IN): 10.073.75

PROJECT NUMBER: SITEWIDE

GEOLOGIST: F.G.

DATE DRILLED: 11/27/91

LOG OF BORING NUMBER:

40591

VERTICAL SAMPLE DEPTH
GEOLOGICAL SAMPLE DEPTH

SAMPLE NUMBER

WELL OR PIEZOMETER CONSTRUCTION

LITHOLOGY

UNITED SOILS CLASSIFICATION OR ROCK TYPE

DESCRIPTION

CLAYSTONE: Claystone. Dark yellowish brown (10 YR 4/2) in top 0.2' and dusky yellowish brown in lower 0.2'. Sticky and pliable in top 0.2'. Mod. indurated in lower 0.2' of interval. >95% clay.

CLAYSTONE: Claystone. Brownish gray (5 YR 4/1) in upper half of interval grading to olive gray in lower half. Abund. mod. brown (5 YR 4/4) and dark yellowish orange (10 YR 6/6) Fe Oxide coatings on fractures and planes. Interval dry, generally brittle, indurated, slightly friable to non-friable. Core surface texture generally crinkly. Fractures common, most prevalent fracture dip approx. 30 degrees. Many fractures at various angles. Possible Breccia zone in top 0.4' of interval. No distinct bedding. No slickensides. Some to mod. abund. carbon. Trace of Mn staining on fractures (some). >90% clay.

CLAYSTONE: Claystone. Olive gray (5 Y 4/1) with dark yellowish orange (10 YR 6/6) Fe Oxide coatings and nodules. Alternating beds of sticky pliable Claystone with beds of brittle Claystone (see above interval). Interval extensively fractured (drilling induced). Natural fractures common at varying dips. Some vertical fractures with Fe mineralization. Interval damp to slightly damp. Slightly to nonfriable. Some carbon, trace Mn staining. Some 90 degree fracture angles. >90% clay.

58

STATE PLANE COORDINATE: TOTAL DEPTH (FT) 186.0 GROUND ELEVATION (FT) 5795.66 PROJECT NUMBER: SITE/IDE LOG OF BORING NUMBER:
 NORTH: 747926 AREA: SITE/IDE CASING DIAMETER (IN): GEOLOGIST: F.G.
 EAST: 2093876 LOCATOR NUMBER: U7 BOREHOLE DIAMETER (IN): 10 0/3.75 DATE DRILLED: 11/27/91
 REMARKS: ASI Geologist: Fred Grigsby, Laurie Host. E&S&CO Rig Geologist: R.T. Canon Borehole filled with bentonite grout and abandoned on 12/10/91. **40591**

UNCLIFIED SAMPLES
 GEOTECHNICAL SAMPLES
 SAMPLE NUMBER:

SAMPLE GRAIN SIZE	PERCENT RECOVERY	RECOVERY INTERVAL	DATE (FT) DEPTH (FT)	WELL OR PIEZOMETER CONSTRUCTION	LITHOLOGY	UNIFIED SOILS CLASSIFICATION OR ROCK TYPE	DESCRIPTION
			5735				
		2.00 / 3.00	5734				
			5733				
			5732				
			5731				
		3.20 / 4.00	5730		CLAYSTONE		Claystone. Pred. brownish gray (5 YR 4/1) with some dark yellowish orange (10 YR 6/6). Consistency of sticky pliable clay with clasts of indurated Claystone (Possible Breccia Zone). Random mineralized fractures in some intervals. Interval damp, broken, sticky. Some carbon dispersed throughout interval. >95% clay.
			5729				
			5728		CLAYSTONE		Claystone. Brownish gray (5 YR 4/1) with light olive gray (5 Y 6/1) mottling. Some dark yellowish orange (10 YR 6/6) Fe Oxide fracture filling. Claystone dense, slightly damp. Mod. indurated, slightly friable. Possible horiz. fracturing (with Fe Oxide mineralization). 1/2" layer of dark yellowish brown (10 YR 4/2) clay (pliable) at bottom of interval. Origin questionable.
			5727				
		1.30 / 1.00	5726		CLAYSTONE		Claystone with trace Silt. Olive gray (5 Y 4/1), some dark yellowish orange (10 YR 6/6) iron staining. Core is damp. Bedding appears massive. Core slightly to mod. friable. Some to trace silt and v.f.g. sand. Trace black minerals. 5% silt, 95% clay.
			5725				
		2.00 / 2.00	5724		CLAYSTONE		Claystone with some Silt. Olive gray (5 Y 4/1) to brownish gray (5 YR 4/1) in middle of interval. Some silt, becomes siltier at bottom of interval. Some dark yellowish orange (10 YR 6/6) iron staining as mottles and in some fractures. Several 30 degree fractures, one healed fracture 50 degrees. Bedding not apparent. Interval slightly damp (less sticky/wet than above). Slightly friable. Trace carbonaceous material. Fracture angle at 70 degrees. <10% silt, >90% clay.

STATE PLANE COORDINATE: TOTAL DEPTH (FT) 186.0 GROUND ELEVATION (FT) 5795.66 PROJECT NUMBER: SITEWIDE LOG OF BORING NUMBER: 40591
 NORTH: 747926 AREA: SITEWIDE CASING DIAMETER (IN): GEOLOGIST: F. G.
 EAST: 2093876 LOCATOR NUMBER: 07 BOREHOLE DIAMETER (IN): 10.0/3.75 DATE DRILLED: 11/27/91
 REMARKS: ASI Geologist: Fred Grigsby, Laurie Host. EBASCO Rig Geologist: R. T. Canon. Borehole filled with bentonite grout and abandoned on 12/10/91.

CHEMICAL ANALYSIS DEPTH
 GEOTECHNICAL SAMPLE DATA
 SAMPLE NUMBER

SAMPLE GRAIN SIZE	PERCENT RECOVERY	RECOVERY INTERVAL	DATE (FT) DEPTH (FT)	WELL OR PIEZOMETER CONSTRUCTION	LITHOLOGY	UNITED SOILS CLASSIFICATION OR ROCK TYPE	DESCRIPTION
5/16	100%	0.00 - 3.00	80		CLAYSTONE		Claystone with some silt. Brownish gray (5 YR 4/1) at top (80.0') grading to more olive gray (5 Y 4/1) at bottom of interval. Bedding massive. Trace to some dark yellowish orange (10 YR 6/6) staining (iron). Trace black mineralization. Slightly friable. Trace to some silt. +/-10% silt, +/-90% clay.
5/16	100%	3.00 - 7.00	81		CLAYSTONE		Claystone with trace silt. Olive gray (5 Y 4/1). Same as above except slightly more damp. Slightly more plastic consistency. Mod. to slightly friable. Dark yellowish orange (10 YR 6/6) iron staining and possible slickensides on a high angle, irreg. fracture (unable to measure). Iron staining also in numerous micro fractures. Trace silt. +/-5% silt, +/-95% clay.
5/16	100%	7.00 - 100.00	82		CLAYSTONE		Claystone with trace silt. Grades from olive gray (5 Y 4/1) at very top of interval to olive black (5 Y 2/1) to brownish black (5 YR 2/1) last 3.5' (approx.) of interval. Entire interval is damp, massively bedded, slightly to mod. friable. Dark yellowish orange (10 YR 6/6) iron staining in irregular fractures and infrequent mottles in top approx. 3.9' of interval. Some possible slickensides in the irreg. fractures (approx. 84.0'). At approx. 87.0' interval becomes more carbonaceous. Localized coal seam at approx. 87.4'. At approx. 90', interval is brownish black. Some to abund. carbonaceous material and coal. No apparent iron staining or bedding. +/-5% silt, +/-95% clay.

61

STATE PLANE COORDINATE:

NORTH: 747926

EAST: 2093876

TOTAL DEPTH (FT): 186.0

AREA: SITEWIDE

LOCATOR NUMBER: 17

GROUND ELEVATION (FT): 5795.66

CASING DIAMETER (DN):

BOREROLE DIAMETER (IN): 10.0/3.75

PROJECT NUMBER: SITEWIDE

GEOLOGIST: F.G.

DATE DRILLED: 11/27/91

LOG OF BORING NUMBER:

40591

REMARKS: ASI Geologist: Fred Grigsby, Laurie Host. EBASCO Rig Geologist: R.T. Canon. Borehole filled with bentonite grout and abandoned on 12/10/91.

CHEMICAL SAMPLE DEPTH
GEOTECHNICAL SAMPLE DEPTH

SAMPLE NUMBER

SAMPLE GRAIN SIZE

PERCENT RECOVERY

RECOVERY INTERVAL

DATUM (FT)
DEPTH (FT)

WELL OR PIEZOMETER CONSTRUCTION

LITHOLOGY

UNIFIED SOILS CLASSIFICATION OR ROCK TYPE

DESCRIPTION

NO SAMPLE: No recovery.

CLAYSTONE: Claystone with some Silt. Olive black (5 Y 2/1) grading to olive gray (5 Y 4/1) bottom half of interval. Mod. friable (damp, slightly plastic consistency). Bedding not evident (appears massive). Some carbonaceous material (coal?). Some irreg. fractures appear to have slickensides (in top 1/2 of interval). Trace to some silt. 15% silt, 85% clay.

CLAYSTONE: Same as above (reference interval 93.0' to 97.0'). Olive gray (5 Y 4/1). Little to no carbonaceous material or fractures. <10% silt, >90% clay.

62

STATE PLANE COORDINATE: TOTAL DEPTH (FT): 186.0 GROUND ELEVATION (FT): 5795.66 PROJECT NUMBER: SITEWIDE LOG OF BORING NUMBER:
 NORTH: 747926 AREA: SITEWIDE CASING DIAMETER (IN): GEOLOGIST: F.G. 40591
 EAST: 2093876 LOCATOR NUMBER: U7 BOREHOLE DIAMETER (IN): 10.0/3.75 DATE DRILLED: 11/27/91
 REMARKS: ASI Geologist: Fred Grigsby, Laurie Host. EBASCO Rig Geologist: R.T. Canon. Borehole filled with bentonite grout and abandoned on 12/10/91.

VERTICAL SAMPLE DEPTH
 GEOTECHNICAL SAMPLE DEPTH
 SAMPLE NUMBER

DEPTH (FT)	WELL OR PIEZOMETER CONSTRUCTION	LITHOLOGY	UNIFIED SOILS CLASSIFICATION OR ROCK TYPE	DESCRIPTION
100.00 - 101.00				
101.00 - 102.00			NO SAMPLE:	No recovery.
102.00 - 103.00				
103.00 - 104.00		CLAYSTONE:		Claystone with trace Silt. Olive gray (5 Y 4/1). Mod. friable (plastic consistency). Bedding not evident; appears massive. Wet. Trace silt and v.f.g. sand. Fracture angles: 65 and 55 degrees. Trace of silt, >95% clay.
104.00 - 105.00		CLAYSTONE:		Claystone with trace Silt. Olive gray (5 Y 4/1) to olive black (5 Y 2/1). Some to abund. carbonaceous material appearing as thin (1 mm.) coal seams. Common fractures (some irreg., some high angle) showing slickensides. Visual porosity low, mod. friable. Bedding appears massive. Slightly damp. Trace of silt, +/-5% carbonaceous material, +/-95% clay.
105.00 - 106.00				
106.00 - 107.00				
107.00 - 108.00				
108.00 - 109.00		CLAYSTONE:		Claystone. Same as above (reference interval 104.0' to 108.0') except less carbonaceous material and fractures more irreg. Trace to some carbonaceous material. >95% clay, 2-5% carbonaceous material.
109.00 - 110.00				

63

STATE PLANE COORDINATE:

NORTH: 747926

EAST: 2093876

TOTAL DEPTH (FT): 186.0

AREA: SITEWIDE

LOCATOR NUMBER: U7

GROUND ELEVATION (FT): 5795.66

CASING DIAMETER (IN):

BOREHOLE DIAMETER (IN): 10.0/3.75

PROJECT NUMBER: SITEWIDE

GEOLOGIST: F.G.

DATE DRILLED: 11/27/91

LOG OF BORING NUMBER:

40591

REMARKS: ASI Geologist: Fred Grigsby, Laurie Host. EBASCO Rig Geologist: R.T. Canon. Borehole filled with bentonite grout and abandoned on 12/10/91.

CLINICAL SAMPLE DEPTH
GEOTECHNICAL SAMPLE DEPTH

SAMPLE NUMBER

SAMPLE GRAIN SIZE	PERCENT RECOVERY	RECOVERY INTERVAL	DATUM (FT) DEPTH (FT)	WELL OR PIEZOMETER CONSTRUCTION	LITHOLOGY	ADJUSTED SOILS CLASSIFICATION OR ROCK TYPE	DESCRIPTION
0%	100%		110				
5%			111				
10%		3.00 / 3.00	112				SILTY CLAYSTONE: Silty Claystone with trace Sand. Olive black (5 Y 2/1). Mod. friable to friable. Bedding appears massive. Slightly damp. Slickensides on irreg. fractures. Trace carbonaceous material. Some silt, trace v.f.g. sand. +/-5% sand, +/-20% silt, +/-75% clay.
100%			113				CLAYSTONE: Same as above (reference interval 113.0' to 117.5'). Top 1' of interval wet. Numerous fractures with slickensides. One regular fracture with slickensides (60 degrees). Interval becomes sandy (v.f.g.) at very bottom, sub-angular to sub-rounded. Core surface has a crinkly texture in this interval. +/-25% sand, +/-5% silt, +/-70% clay.
			114				
			115				
			116				
		7.00 / 7.00	117				SANDY CLAYSTONE: Sandy Claystone with abund. Silt. Olive black (5 Y 2/1). Bedding not evident, appears massive. Sand v.f.g., mod. to well sorted, sub-angular to sub-rounded quartzite grains (pred.). Trace some carbonaceous material. Mod. to slightly friable. Low angle fractures. Some faint low angle bedding visible at approx. 120.5'. Bedding angle approx. 20 degrees. Fracture angles 30 degrees and 20 degrees. 36% sand, 26% silt, 38% clay.
			118				
			119				SANDY CLAYSTONE: Interbedded Sandy Claystone as above and clayey Sandstone with some Silt. Olive gray to light olive gray (5 Y 6/1). Sand v.f.g., mod. to well sorted, sub-angular to sub-rounded. Visual porosity low (in clay), to mod. in Sandstone. Mod. to slightly friable. Faint bedding laminations visible, horiz., thin (<1 mm. thick). Damp. Trace to some carbonaceous material in fragments and thin coal seams (<1 mm. thick). 46% sand, +/-6% silt, +/-48% clay.
			120				

64

STATE PLANE COORDINATE: TOTAL DEPTH (FT): 186.0 GROUND ELEVATION (FT): 5795.66 PROJECT NUMBER: SITEWIDE LOG OF BORING NUMBER:
 NORTH: 747926 AREA: SITEWIDE CASING DIAMETER (IN): BOREHOLE DIAMETER (IN): 10.0/3.75 GEOLOGIST: F.G.
 EAST: 2093876 LOCATOR NUMBER: 07 DATE DRILLED: 11/27/91
 REMARKS: ASI Geologist: Fred Grigsby, Laurie Host. EBASCO Rig Geologist: R.T. Canon. Borehole filled with bentonite grout and abandoned on 12/10/91.

40591

CHEMICAL SAMPLES
 GEOTECHNICAL SAMPLES
 SAMPLE NUMBER

SAMPLE GRAIN SIZE	PERCENT RECOVERY	RECOVERY INTERVAL	DATUM (FT)	DEPTH (FT)	WELL OR PIEZOMETER CONSTRUCTION	LITHOLOGY	UNITED SOILS CLASSIFICATION OR ROCK TYPE	DESCRIPTION
50%	100%	LOCK ON		120				
				121				
		3.00 / 3.00		122				
				123				
				124				
				125				
				126				
		7.00 / 7.00		127				
				128				
				129				
				130				

SILTY CLAYSTONE: Interbedded Silty Claystone and Clayey Siltstone with some Sand. Light olive gray (5 Y 6/1) to olive gray (5 Y 4/1). Distinct calcareous zone. Thinly laminated (<1 in.), small scale cross lamination (ripples?). Trace carbonaceous material.
 +/-22% sand, +/-30% silt, +/-48% clay.

CLAYEY SANDSTONE: Interbedded Clayey Sandstone and Silty Claystone (Pred. Clayey Sandstone). Light olive gray (5 Y 6/1) to olive black (5 Y 2/1). Sand v.f.g., nod. to well sorted, sub-rounded to sub-angular. Laminations as above. Abund. carbonaceous material in last 0.2' of interval.
 26% sand, 30% silt, 44% clay.

CLAYEY SANDSTONE: Clayey Sandstone with some Silt. Light olive gray (5 Y 6/1). Sand v.f.g. to f.g., nod. sorted, sub-angular. Faint laminations visible. Near horiz., more angled laminations from center to bottom (bedding angle 10 to 20 degrees). Trace to some carbonaceous material in bedding laminations. Visual porosity low, 10-30%. Becomes more carbonaceous from center to bottom. Faint possible cross bedding at approx. 30 degrees.
 74% sand, +/-6% silt, +/-20% clay.

45

STATE PLANE COORDINATE: TOTAL DEPTH (FT) 186.0 GROUND ELEVATION (FT): 5795.66 PROJECT NUMBER: SITE/IDE LOG OF BORING NUMBER:
 NORTH: 747926 AREA: SITE/IDE CASING DIAMETER (IN): GEOLOGIST: F.G.
 EAST: 2093876 LOCATOR NUMBER: 07 BOREHOLE DIAMETER (IN): 10.0/3.75 DATE DRILLED: 11/27/91
 REMARKS: Geologist: Fred Grigsby, Laurie Host. EBASCO Rig Geologist: R.T. Canon. Borehole filled with bentonite grout and abandoned on 10/91.

40591

GEOTECHNICAL BOREHOLE DEPTH
 SAMPLE NUMBER

SAMPLE GRAIN SIZE	PERCENT RECOVERY	RECOVERY INTERVAL	DATE (FT) DEPTH (FT)	WELL OR PIEZOMETER CONSTRUCTION	LITHOLOGY	UNITED SOILS CLASSIFICATION OR ROCK TYPE	DESCRIPTION
100% OR			130				CLAYEY SANDSTONE: Interbedded Clayey Sandstone and Claystone with some Silt. Sandstones light olive gray (5 Y 6/1), abundant clay, v.f.g. to f.g., mod. sorted, sub-angular. Claystone: olive gray (5 Y 4/1) to olive black (5 Y 2/1), thinly to thickly laminated (<1 m. to 20 m.). Sandstone layer at top of interval has small scale cross laminations. 35% sand, 20% silt, 45% clay.
50%			131			CLAYSTONE: Claystone with abundant Silt (at bottom) and some Sand. Olive gray (5 Y 4/1) to olive black (5 Y 2/1). Mod. friable, well indurated. Some thin laminated bedding visible near top of interval (approx. 131.2'), and at approx. 136.2'. Rest of interval appears to be massively bedded. Trace to some carbonaceous material. Interval becomes silty toward bottom (last 2' approx.). Thin layer of clayey sand (approx. 0.5 in.) thick. Sand v.f.g., mod. sorted. Other area of thin laminated bedding appears to have thin layers of silt. Entire interval damp. +/-12% sand, +/-26% silt, +/-62% clay.	
100% OR			132				
			133				
			134				
			135				
			136				
			137				
			138				
			139				
			140			CLAYSTONE: Interbedded Claystone and Clayey Sandstone with Silt. Claystone olive gray (5 Y 4/1) to olive black (5 Y 2/1). Silt content varies from trace in some laminations to some in others. Sandstone intervals same as interval from 127.0' to 130.2', except no carbonaceous material noted. Thinly (<1m.) to thickly laminated, near horiz. Mod. friable. 30% sand, 10% silt, 60% clay.	

3.00 / 3.00

5.00 / 5.00

2.00 / 2.00

66

STATE PLANE COORDINATE:

TOTAL DEPTH (FT): 186.0

GROUND ELEVATION (FT): 5795.66

PROJECT NUMBER: SITEWIDE

LOG OF BORING NUMBER:

NORTH: 747925

AREA: SITEWIDE

CASING DIAMETER (DN):

GEOLOGIST: F.G.

EAST: 2093876

LOCATOR NUMBER: U7

BOREHOLE DIAMETER (DN): 10.0/3.75

DATE DRILLED: 11/27/91

40591

REMARKS: ASI Geologist: Fred Grigsby, Laurie Host. EBASCO Rig Geologist: R.T. Canon. Borehole filled with bentonite grout and abandoned on 12/10/91.

CHEMICAL SAMPLE DEPTH
GEOTECHNICAL SAMPLE DEPTH
SAMPLE NUMBER

SAMPLE GRAIN SIZE

PERCENT RECOVERY

RECOVERY INTERVAL

DATE (FT)
DEPTH (FT)

WELL OR PIEZOMETER CONSTRUCTION

LITHOLOGY

UNIFIED SOILS CLASSIFICATION OR ROCK TYPE

DESCRIPTION

50%

100%

100%

2.10 / 2.10

0.80 / 0.90

7.00 / 7.00

140
141
142
143
144
145
146
147
148
149
150

CLAYSTONE: Same as above (reference interval 142.0' to 142.9'). Trace iron staining at very top of interval.

NO SAMPLE: No recovery.

CLAYSTONE: Interbedded Claystone with some Silt and Clayey Sandstone. Claystone ranges from trace silt to silty. Majority of interval Claystone. Claystones olive gray (5 Y 4/1) to olive black (5 Y 2/1), slightly to mod. friable. Sandstone light olive gray (5 Y 6/1), friable to mod. friable, bedding thinly laminated, v.f.g. to f.g., sub-angular to sub-rounded. +/-30% sand, +/-10% silt, +/-60% clay.

CLAYEY SANDSTONE: Clayey Sandstone with abund. Silt. Light olive gray (5 Y 6/1) to olive gray (5 Y 4/1). Well indurated, slightly friable. Bedding appears massive in first 0.5', then shows laminations that are soft sediment deformed. Some silt nodules. Angled bedding visible from approx. 149.3' to 150.5'. More soft sediment deformation and silt nodules. In last 1.5' sand grades to silt. Sand v.f.g., angular to sub-rounded, poorly sorted. Bedding angle approx. 55 degrees at approx. 149.3'. 41% sand, 29% silt, 30% clay.

67

CONTINENTAL SHELF DEPTH

SAMPLE NUMBER

STATE PLANE COORDINATE: TOTAL DEPTH (FT): 186.0 GROUND ELEVATION (FT): 5795.66 PROJECT NUMBER: SITEWIDE LOG OF BORING NUMBER: 40591
 NORTH: 747926 AREA: SITEWIDE CASING DIAMETER (IN): GEOLOGIST: F. G.
 EAST: 2393876 LOCATOR NUMBER: U7 BOREHOLE DIAMETER (IN): 10.0/3.75 DATE DRILLED: 11/27/91
 REMARKS: ASI Geologist, Fred Grigsby, Laurie Host. EBASCO Rig Geologist: R.T. Canon. Borehole Filled with bentonite grout and abandoned on 12/10/91.

DEPTH (FT)	RECOVERY INTERVAL	PERCENT RECOVERY	WELL OR PIEZOMETER CONSTRUCTION	LITHOLOGY	UNIFIED SOILS CLASSIFICATION OR ROCK TYPE	DESCRIPTION
150						
151						
152						
153	2.20 / 3.00				NO SAMPLE:	No recovery.
154						
155						
156	5.00 / 5.00				SILTY CLAYSTONE:	Silty Claystone with trace Sand. Olive gray (5 Y 4/1) to olive black (5 Y 2/1). Visual porosity low, <5%. Slightly friable, well indurated. Bedding, irreg. Some areas of very thinly laminated (<1 in.), slanted to approx. 40 degrees. May be soft sediment deformation and/or rip-up clasts. Some areas less silty, more Claystone than Silty Claystone. Trace carbonaceous material in very thin (<1 in.) coal seams. Trace to some sand in first 0.8' of interval. Fractures mostly drilling induced. One high angle fracture, very smooth surface (may be slickensides), some near bottom, approx. 30 degrees. Fracture angle 70 degrees. Trace v.f.g. sand, +/-40% silt, +/-60% clay.
157						
158						
159	2.00 / 2.00				SILTY CLAYSTONE:	Silty Claystone with trace Sand. Olive black (5 Y 2/1). Bedding appears massive though some irreg./disturbed bedding (soft sediment deformation) can be seen. Numerous fractures both open and healed. Fracture at approx. 156.2' has slickensides. Healed fracture at 160.3' (approx.). Slabbed approx. 161.3' to 161.7'. Slab shows micro fractures, trace carbonaceous material. Irreg. siltier zone lighter in color, very pale orange (10 YR 8/2). Trace v.f.g. sand. Fracture angles 50 degrees and 45 degrees. Healed fracture 60 degrees. +/-5% v.f.g. sand, +/-20% silt, +/-75% clay.
160						

68

STATE PLANE COORDINATE: TOTAL DEPTH (FT): 186.0 GROUND ELEVATION (FT): 5795.66 PROJECT NUMBER: SITEWIDE LOG OF BORING NUMBER: 40591
 NORTH: 747926 AREA: SITEWIDE CASING DIAMETER (IN): GEOLOGIST: F.G.
 EAST: 2093876 LOCATOR NUMBER: 07 BOREHOLE DIAMETER (IN): 10.0/3.75 DATE DRILLED: 11/27/91
 REMARKS: ASI Geologist; Fred Grigsby, Laurie Host. EBASCO Rig Geologist; R.T. Canon. Borehole Filled with bentonite grout and abandoned on 12/10/91.

CHEMICAL SAMPLE DEPTH
 GEOTECHNICAL SAMPLE ID
 SAMPLE NUMBER

SAMPLE GRAIN SIZE	PERCENT RECOVERY	RECOVERY INTERVAL	DATE (MFT)	DEPTH (FT)	WELL OR PIEZOMETER CONSTRUCTION	LITHOLOGY	UNIFIED SOILS CLASSIFICATION OR ROCK TYPE	DESCRIPTION
-------------------	------------------	-------------------	------------	------------	---------------------------------	-----------	---	-------------

SILTY CLAYSTONE: Silty Claystone with trace Sand. Olive black (5 Y 2/1). Some areas contain some silt, to silty. Bedding not evident, may be massive. Interval mod. friable to friable, more damp than previous. "Sticky" consistency in some zones. Trace to some carbonaceous material. Thin coal zone at approx 166.0'-166.4'. Core becomes slightly less friable below approx. 164.5' (with exception of lignite coal zone). Numerous fractures below 166.4'. Some showing slickensides. Slickensides oblique (not vertical) on some faces. Angle approx. 30 degrees from vertical. Very thin (0.5 mm) laminations (irreg. of v.f.g. sand and silt in last 0.5' of interval). Fracture angles at 30 degrees, 40 degrees and 50 degrees.
 +/-5% sand, +/-20% silt, 75-80% clay.

69

STATE PLANE COORDINATE:

NORTH: 747926

EAST: 2093876

TOTAL DEPTH (FT): 186.0

AREA: SITEWIDE

LOCATOR NUMBER: 07

GROUND ELEVATION (FT): 5795.66

CASING DIAMETER (IN):

BOREHOLE DIAMETER (IN): 10.0/3.75

PROJECT NUMBER: SITEWIDE

GEOLOGIST: F.G.

DATE DRILLED: 11/27/91

LOG OF BORING NUMBER:

40591

REMARKS: ASI Geologist: Fred Grigsby, Laurie Host. EBASCO Rig Geologist: R.T. Canon. Borehole filled with bentonite grout and abandoned on 12/10/91.

DIAGRAM: SAMPLE SIZE VS. GEOTECHNICAL SAMPLE DEPTH

SAMPLE NUMBER

SAMPLE GRAIN SIZE	PERCENT RECOVERY	RECOVERY INTERVAL	DATUM (FT)	DEPTH (FT)	WELL OR PIEZOMETER CONSTRUCTION	LITHOLOGY	UNITED SOILS CLASSIFICATION OR ROCK TYPE	DESCRIPTION
-------------------	------------------	-------------------	------------	------------	---------------------------------	-----------	--	-------------

CLAYSTONE: Claystone. Olive black (5 Y 2/1) with some olive gray (5 Y 4/1). Dense, mod. indurated. Slightly friable, slightly damp. Varies from mod. laminated to well laminated. (Slightly Silty Claystone with Claystone) - some intervals bioturbated. Laminae dip from approx. 10 degrees to 25 degrees. Fractures from approx. 173.5' to 174.6' with oblique slickensides at 45 degrees off of vertical. Fractures at 70 degrees, 35 degrees and 45 degrees. Similar fractures (35 to 45 degrees) at approx. 176.6' to 177.3'. Fracture planes for 35 degree and 45 degree sets approx. offset by 45 degrees. Possible breccia at approx. 177.0'. No apparent slickensides on lower fracture set. Some carbon. >90% clay.

CLAYSTONE: Claystone. Olive black (5 Y 2/1). Extensively fractured with some breccia. Pred. fracture angle 45 degrees. >95% clay.

CLAYSTONE: Claystone. Breccia - olive black (5 Y 2/1), characterized by randomly oriented Claystone fragments and clasts in clay matrix. Micro fractures found using microscope. Some intact core fractured at 45 degrees. Interval extensively broken. Slightly damp, friable to mod. friable, some carbon. >95% clay. NOTE: 0.5' extra core recovery 173.0' to 182.5'.

70

STATE PLANE COORDINATE: TOTAL DEPTH (FT): 186.0 GROUND ELEVATION (FT): 5795.66 PROJECT NUMBER: SITEWIDE LOG OF BORING NUMBER: 40591
 NORTH: 747926 AREA: SITEWIDE CASING DIAMETER (IN): GEOLGIST: F.G.
 EAST: 2093876 LOCATOR NUMBER: 07 BOREHOLE DIAMETER (IN): 10.0/3.75 DATE DRILLED: 11/27/91
 REMARKS: ASI Geologist: Fred Grigsby, Laurie Host. EBASCO Rig Geologist: R.T. Canon. Borehole filled with bentonite grout and abandoned on 12/10/91.

CHECK TOTAL SAMPLE DEPTH
 GEOTECHNICAL SAMPLE DEPTH
 SAMPLE NUMBER

DEPTH (FT)	WELL OR PIEZOMETER CONSTRUCTION	LITHOLOGY	UNIFIED SOILS CLASSIFICATION OR ROCK TYPE	DESCRIPTION
180.0				
181.0				
182.0				
183.0				
184.0				
185.0				
186.0				
187.0				
188.0				
189.0				
190.0				

CLAYSTONE:

Claystone. Olive black (5 Y 2/1). Consists of both dense Claystone and damp, sticky intervals that appear brecciated. Fractures present in competent Claystone with oblique slickensides (30 degrees off vertical). Fracture at 45 degrees and approx. 30 degrees. Indications of fracture planes off-set by approx. 45 degrees. Solid Claystone mod. indurated. Slightly friable, some carbon. >95% clay.

Total Drilled Depth = 186.0'

71

STATE PLANE COORDINATE: TOTAL DEPTH (FT): 223.3 GROUND ELEVATION (FT): 5647.92 PROJECT NUMBER: SITEWIDE LOG OF BORING NUMBER: 40891
 NORTH: 745086 AREA: SITEWIDE CASING DIAMETER (IN): GEOLOGIST: F.G.
 EAST: 2093927 LOCATOR NUMBER: US BOREHOLE DIAMETER (IN): 10.0/3.75 DATE DRILLED: 10/25/91
 REMARKS: Hollow Stem Auger, rotary drill ASE Geologist: Fred Grigsby; EBASCO Geologist: R.T. Canon. Borehole filled with bentonite grout and abandoned on 11/01/91.

THE FOLLOWING SAMPLES WERE OBTAINED FROM THIS BOREHOLE

WELL OR PIEZOMETER CONSTRUCTION	LITHOLOGY	UNITED SOILS CLASSIFICATION OR ROCK TYPE	DESCRIPTION
	SM		Silty Sand with some Gravel and trace Clay. Brownish gray (5 YR 4/1) and dusky brown (5 YR 2/2). Gravel pred. consists of two large pebbles (1.5 in. and 2.0 in.) and smaller pebbles in top 6 in. Pred. quartzite, sub-angular. Sand poorly graded, quartz, feldspar, some quartzite. Mod. root development to bottom of interval. Med. plasticity, non-calcareous. 65% sand, >18% silt, and <2% clay.
	CL		Silty Clay with abund. Sand. Mod. yellowish brown (10 YR 5/4) with very pale orange (10 YR 8/2) calcareous (caliche) zones, med. plasticity. Sand poorly graded, f.g., pred. with trace of feldspar, grains sub-angular to angular, mod. weathered. 27% sand, 29% silt, 44% clay
	GW		Sandy Gravel with trace Silt and Sand. Matrix grayish orange (10 YR 7/4). Gravel well graded, pred. Lithology quartzite with some granite pebbles, size from 0.25 in. to 2.0+ in. Sub-rounded to sub-angular. Sand well graded; coarser fraction quartzite and quartz with some feldspar, pred. sub-angular; finer fraction pred. quartz, trace feldspar and mica, sub-angular to sub-rounded. Non-calcareous. Interval appears very permeable. Sieved entire sample, 0.5 in. claystone at bottom of interval. 51% gravel, 43% sand, +/-4% silt, +/-2% clay.
	NO SAMPLE		Top of Bedrock at 3.9' No Recovery
	CLAYEY SANDSTONE		Clayey Sandstone with some Silt. Grayish orange (10 YR 7/4) with yellowish gray (5 Y 7/2) and some dark yellowish orange (10 YR 6/6) mottling (some Fe staining). Sand v.f.g., sub-angular, approx. 55% quartz, some dark mineralization. Trace mica, friable. Visual estimated porosity approx. 15%. No apparent bedding or fracturing. 46% sand, 22% silt, 32% clay.
	CLAYSTONE		Claystone. Mod. yellowish brown (10 YR 5/4) with pale yellowish brown (10 YR 6/2) and very pale orange (10 YR 8/2). Pale orange zones calcareous. Silty interval. >95% clay.
	SANDY CLAYSTONE		Sandy Claystone with some Silt. Very pale orange (10 YR 6/6) grading to dark yellowish orange (10 YR 6/6) at bottom of interval. Some mod. yellowish brown (10 YR 5/4) mottling. Calcareous from 8.9' to 9.3'. Interval more sandy in top 0.2'. Interbedded claystone at approx. 9.5' to 9.7'. Most of interval friable (damp). Some laminations, no apparent bedding. Some drilling fracturing (horiz.). 31% sand, 17% silt, 52% clay.

72

STATE PLANE COORDINATE: TOTAL DEPTH (FT): 223.3 GROUND ELEVATION (FT): 5647.92 PROJECT NUMBER: SITEWIDE LOG OF BORING NUMBER: 40891
 NORTH: 745086 AREA: SITEWIDE CASING DIAMETER (IN): GEOLOGIST: F.G.
 EAST: 2093927 LOCATOR NUMBER: US BOREHOLE DIAMETER (IN): 10.0/3.75 DATE DRILLED: 10/25/91
 REMARKS: Hollow Stem Auger, rotary drill. ASI Geologist: Fred Grigsby; EBASCO Geologist: R.T. Canon. Borehole filled with bentonite grout and abandoned on 11/01/91.

CHEMICAL STRIP
 GEOTECHNICAL SAMPLES ONLY

SAMPLE NUMBER

WELL OR PIEZOMETER CONSTRUCTION	LITHOLOGY	UNITED SOILS CLASSIFICATION OR ROCK TYPE	DESCRIPTION
	CLAYSTONE		Claystone. Dark yellowish orange (10 YR 6/6) and pale yellowish brown (10 YR 6/2), mottled. Clay dense, nod. indurated but nod. friable when damp. >95% clay.
	SANDY CLAYSTONE		Sandy Claystone with some Silt. Internixed (not interbedded) with clay clasts. Color varies from dark yellowish orange (10 YR 6/6) to pale yellowish brown (10 YR 6/2) and nod. yellowish brown (10 YR 5/4), with some med. gray (N5) clay clasts. Sandy claystone same as 8.6' to 10.6' interval. 31% sand, 17% silt, 52% clay.
	CLAYSTONE		Claystone. Same as above (reference interval from 10.6' to 11.0') >95% clay
	CLAYEY SILTSTONE		Clayey Siltstone with some Sand. Grayish orange (10 YR 7/4) with dark yellowish orange (10 YR 6/6) and pale yellowish brown (10 YR 6/2) mottling. Subtly stratified. Sand is v.f.g., sub-rounded to sub-angular quartz, trace amount mica, friable. 10% sand, 60% silt, 30% clay.
	CLAYSTONE		Claystone with some Silt. Very pale orange (10 YR 8/2) to pale yellowish brown (10 YR 6/2), nod. yellowish brown (10 YR 5/4) zones (Fe oxide stained). Mod. friable. 25% silt, 80% clay.
	CLAYSTONE		Claystone with some Silt. Dark yellowish brown (10 YR 4/2), pale yellowish brown (10 YR 6/2) to grayish orange (10 YR 7/4) and very pale orange (10 YR 8/2). Extensively broken. Clay clasts. Some sandy intervals. Bottom 0.2' of interval intact core. Indurated dense. 20% silt, 80% clay.
	SILTY CLAYSTONE		Silty Claystone with some Sand. Overall, same as above (reference interval from 13.1' to 14.6'). Sand to 10-15%, v.f.g., sub-angular quartz, well sorted. 11% sand, 25% silt, 64% clay.

H00052B
 H00053B

73

STATE PLANE COORDINATE: TOTAL DEPTH (FT): 223.3 GROUND ELEVATION (FT): 5547.92 PROJECT NUMBER: SITEWIDE LOG OF BORING NUMBER: 40891
 NORTH: 7-5086 AREA: SITEWIDE CASING DIAMETER (IN): GEOLOGIST: F.G.
 EAST: 2093927 LOCATOR NUMBER: 05 BOREHOLE DIAMETER (IN): 10.0/3.75 DATE DRILLED: 10/25/91
 REMARKS: Hollow Stem Auger, rotary drill ASI Geologist: Fred Grigsby; EBASCO Geologist: R.T. Canon. Borehole filled with bentonite grout and abandoned on 11/01/91.

CORRECTED SAMPLE DEPTH
 GEOTECHNICAL SAMPLE DEPTH
 SAMPLE NUMBER

DEPTH (FT)	WELL OR PIEZOMETER CONSTRUCTION	LITHOLOGY	UNIFIED SOILS CLASSIFICATION OR ROCK TYPE	DESCRIPTION
20.00 - 20.75		CLAYSTONE		Claystone. Olive gray (5 Y 4/1) with some dusky yellow (5 Y 6/4). Dense, mod. indurated, slightly friable when damp. Fresh break mottled with dark yellowish orange (10 YR 6/6) and med. gray (N5). >90% clay.
20.75 - 22.75		NO SAMPLE		No Recovery.
22.75 - 23.75		CLAYSTONE		Claystone. Same as above (reference interval from 20.2' to 20.6'). Numerous mineralized, healed fractures with some trace of obscured slickensides. Fracture angle approx. 30 degrees.
23.75 - 26.00		SILTY CLAYSTONE		Silty Claystone with trace sand. Med. gray (N5), yellowish gray (5 Y 8/1) with grayish orange (10 YR 7/4) laminations. Entire interval cross-laminated. Soft sediment deformation, laminations dip at approx. 10 degrees. Several healed fractures. Lower part of interval gray claystone. Core mod. friable. Fracture angles approx. 30 degrees and approx. 60 degrees. Trace of sand, +/-40% silt, +/-60% clay.
26.00 - 28.00		CLAYSTONE		Claystone. Dusky yellowish brown (10 YR 2/2) with some light olive gray (5 Y 6/1) mottling; (slightly silty lenses) and dark yellowish orange (10 YR 6/6) coating and staining (Fe oxide). Trace to mod. abund. carbon, core extensively broken. Evidence of healed fractures, mod. indurated, mod. friable when fresh (damp). >90% clay.
28.00 - 29.00		NO SAMPLE		No Recovery.

74

STATE PLANE COORDINATE: TOTAL DEPTH (FT): 223.3 GROUND ELEVATION (FT): 5647.92 PROJECT NUMBER: SITEWIDE LOG OF BORING NUMBER: 40891
 NORTH: 745086 AREA: SITEWIDE CASING DIAMETER (IN): GEOLOGIST: F.G.
 EAST: 2093927 LOCATOR NUMBER: US BOREHOLE DIAMETER (IN): 10.0/3.75 DATE DRILLED: 10/25/91
 REMARKS: Hollow Stem Auger, rotary drill. ASI Geologist: Fred Grigsby; EBASCO Geologist: R.T. Canon. Borehole filled with bentonite grout and abandoned on 11/01/91.

ORIGINAL SAMPLE DEPTH
 GEOTECHNICAL SAMPLE DEPTH

SAMPLE NUMBER

WELL OR PIEZOMETER CONSTRUCTION LITHOLOGY UNIFIED SOILS CLASSIFICATION OR ROCK TYPE DESCRIPTION

75

STATE PLANE COORDINATE: TOTAL DEPTH (FT) 223.3 GROUND ELEVATION (FT) 5547.92 PROJECT NUMBER: SITEWIDE LOG OF BORING NUMBER: 40891
 NORTH: 7-5086 AREA: SITEWIDE CASING DIAMETER (IN): GEOLOGIST: F.G.
 EAST: 2093927 LOCATOR NUMBER: US BOREHOLE DIAMETER (IN): 10 0/3.75 DATE DRILLED: 10/25/91
 REMARKS: Hollow Stem Auger, rotary drill ASI Geologist: Fred Grigsby; EBASCO Geologist: R.T. Canon. Borehole filled with bentonite grout and abandoned on 11/01/91.

IDENTICAL SAMPLE DEPTH
 GEOTECHNICAL SAMPLE
 SAMPLE NUMBER

SAMPLE GRAIN SIZE	PERCENT RECOVERY	RECOVERY INTERVAL	DATE (UFT) DEPTH (FT)	WELL OR PIEZOMETER CONSTRUCTION	LITHOLOGY	UNIFIED SOILS CLASSIFICATION OR ROCK TYPE	DESCRIPTION
-------------------	------------------	-------------------	-----------------------	---------------------------------	-----------	---	-------------

CLAYSTONE: Claystone with some Silt. Olive gray (5 Y 4/1) and light olive gray (5 Y 6/1) slightly friable. +/-20% silt, +/-80% clay.

CLAYSTONE: Claystone with some Silt, olive gray (5 Y 4/1) with some yellowish gray (5 Y 8/1) and med. dark gray (N4) mottling. Trace to mod. abundt. carbon. Core varies from sticky to mod. well indurated and mod. friable >90% clay.

SILTY CLAYSTONE: Silty Claystone with some Sand. Med. dark gray (N4) with light gray (N7) sandy lenses or interbedded silty sandstone. Varies from mod. friable to friable. Sand is v f g, well sorted, sub-angular quartz. Trace dark minerals and mica, some laminar structure with some cross laminations. Some disseminated carbons, becomes more clayey at bottom with some clay clasts. 11% sand, 29% silt, 60% clay.

CLAYSTONE: Claystone. Some slightly silty intervals and interbedded claystone with some silt. Olive gray (5 Y 4/1) to olive black (5 Y 2/1) with some light olive gray (5 Y 6/1) silty zones. Core surface texture varies from smooth to crinkly. Carbon generally mod. abundt. Some laminations and indicated soft sediment deformation. Core mod. indurated, slightly friable to mod. friable in silty intervals. No defined bedding, no apparent fractures. 90% to 95% clay.

STATE PLANE COORDINATE: TOTAL DEPTH (FT): 223.3 GROUND ELEVATION (FT): 5647.92 PROJECT NUMBER: SITE#IDE LOG OF BORING NUMBER:
 NORTH: 745086 AREA: SITE#IDE CASING DIAMETER (IN): GEOLOGIST: F. G. 40891
 EAST: 2093927 LOCATOR NUMBER: US BOREHOLE DIAMETER (IN): 10.0/3.75 DATE DRILLED: 10/25/91
 REMARKS: Hollow Stem Auger, rotary drill. ASI Geologist: Fred Grigsby; EBASCO Geologist: R. T. Canon. Borehole filled with bentonite grout and abandoned on 11/01/91.

CHEMICAL SAMPLE DEPTH
 GEOTECHNICAL SAMPLE DEPTH
 SAMPLE NUMBER

PERCENT RECOVERY	RECOVERY INTERVAL	DATUM (FT) DEPTH (FT)	WELL OR PIEZOMETER CONSTRUCTION	LITHOLOGY	UNIFIED SOILS CLASSIFICATION OR ROCK TYPE	DESCRIPTION
		50				
		51				
		52				
		53				
		54				
		55				
		56				
		57				
		58				
		59				
		60				

CLAYSTONE: Claystone. Brownish black (5 YR 2/1), carbonaceous, with some yellowish gray (5 Y 8/1) siltstone lenses (isolated). Mod. indurated and mod. friable, becomes laminar at bottom of interval. >90% clay.

CLAYSTONE: Claystone with some silt. Slightly silty to approx. 15% silt. Pred. olive gray (5 Y 4/1) with light olive gray (5 Y 6/1) mottling, laminations, and silty lenses. Mod. abund. carbon, core surface texture varies from smooth to crinkly. Laminar structure common with soft sediment deformation. Some interbedding silty claystones with massive, non-laminar structure. Lower 2.0' of interval contains fractures with slickensides (approx. 55 degrees), also some drilling induced fracturing. Lower 2.0' of interval pred. claystone, no silt. Entire interval mod. indurated, slightly friable when damp. No apparent bedding planes. >90% clay.

77

STATE PLANE COORDINATE: TOTAL DEPTH (FT): 223.3 GROUND ELEVATION (FT): 5647.92 PROJECT NUMBER: SITEWIDE LOG OF BORING NUMBER: 40891
 NORTH: 745086 AREA: SITEWIDE CASING DIAMETER (IN): GEOLOGIST: F.G.
 EAST: 2093927 LOCATOR NUMBER: US BOREHOLE DIAMETER (IN): 10.0/3.75 DATE DRILLED: 10/25/91
 REMARKS: Hollow Stem Auger, rotary drill. ASI Geologist: Fred Grigsby; EBASCO Geologist: R.T. Canon. Borehole filled with bentonite grout and abandoned on 11/01/91.

CHEMICAL SAMPLE DEPTH
 GEOTECHNICAL SAMPLE DEPTH
 SAMPLE NUMBER

CHEMICAL SAMPLE DEPTH	GEOTECHNICAL SAMPLE DEPTH	SAMPLE NUMBER	SAMPLE GRAIN SIZE	PERCENT RECOVERY	RECOVERY INTERVAL	DATUM (FT)	DEPTH (FT)	WELL OR PIEZOMETER CONSTRUCTION	LITHOLOGY	UNITED SOILS CLASSIFICATION OR ROCK TYPE	DESCRIPTION
			100% OR	100%			60				
							5587				
					3.00 / 3.00		61				
							5586				
							62				
							5585				
							63		CLAYSTONE		Claystone. Brownish black (5 YR 2/1), carbonaceous. >90% clay.
							5584		CLAYSTONE		Claystone. Some slightly silty intervals, pred. dusky yellowish brown (10 YR 2/2) grading to olive gray (5 Y 4/1) in lower 2.0' of interval. Some light olive gray (5 Y 6/1) silty or siltstone lenses (sporadic). Core mod. indurated throughout, varies from sticky (damp) to mod. friable in slightly silty intervals. Desiccation cracks forming as core dries. Carbon varies from trace to mod. abundt. Fractures not apparent in upper half of interval, some fractures (healed) at approx. 60 degrees in lower half (below approx. 71.0'). No apparent bedding. >95% clay.
							5583				
							65				
							5582				
					7.00 / 7.00		66				
							5581				
							67				
							5580				
							68				
							5579				
							69				
							5578				
							70				

78

STATE PLANE COORDINATE: TOTAL DEPTH (FT): 223.3 GROUND ELEVATION (FT): 5647.92 PROJECT NUMBER: SITENWIDE LOG OF BORING NUMBER: 40891
 NORTH: 745086 AREA: SITENWIDE CASING DIAMETER (IN): GEOLOGIST: F.G.
 EAST: 2093927 LOCATOR NUMBER: US BOREHOLE DIAMETER (IN): 10.0/3.75 DATE DRILLED: 10/25/91
 REMARKS: Hollow Stem Auger, rotary drill. ASI Geologist: Fred Grigsby; EBASCO Geologist: R.T. Canon. Borehole filled with bentonite grout and abandoned on 11/01/91.

CRITICAL SAMPLE DEPTH
 GEOTECHNICAL SAMPLE DEPTH

SAMPLE NUMBER

SAMPLE GRAIN SIZE PERCENT RECOVERY RECOVERY INTERVAL DATA (FT) DEPTH (FT) SPT OR TESTER CONSTRUCTION LITHOLOGY UNIFIED SOILS CLASSIFICATION OR ROCK TYPE DESCRIPTION

CLAYSTONE: Claystone with some Silt. Med. gray (N5) with light gray (N7) grading to olive gray in lower claystone at bottom of interval. Core mod. well indurated to mod. friable, core surface varies from smooth to crinkly. Some laminar structure and soft sediment deformation at bottom of interval. Fractures drilling induced with possible healed fracture at bottom of core (60 degrees). +/-20% silt, +/-80% clay.

79

STATE PLANE COORDINATE: TOTAL DEPTH (FT): 223.3 GROUND ELEVATION (FT): 5647.92 PROJECT NUMBER: SITWIDE LOG OF BORING NUMBER: 40891
 NORTH: 745086 AREA: SITWIDE CASING DIAMETER (IN): GEOLOGIST: F G
 EAST: 2093927 LOCATOR NUMBER: US BOREHOLE DIAMETER (IN): 10 0/3.75 DATE DRILLED: 10/25/91
 REMARKS: Hollow Stem Auger, rotary drill. ASI Geologist: Fred Grigsby; EBASCO Geologist: R. T. Canon. Borehole filled with bentonite grout and abandoned on 11/01/91.

CHEMICAL ANALYSES OF
 GEOTECHNICAL SAMPLES
 SAMPLE NUMBER

DEPTH (FT)	RECOVERY INTERVAL	WELL OR PIEZOMETER CONSTRUCTION	LITHOLOGY	UNIFIED SOILS CLASSIFICATION OR ROCK TYPE	DESCRIPTION
80					
81	3.00 / 3.00		CLAYSTONE		Claystone. Same as above except less silt and more laminar structure. >90% clay.
82					
83			CLAYEY SILTSTONE		Clayey Siltstone. Light gray (N7) with some med. dark gray (N5). Well cemented, non-friable. +/-60% silt, +/-40% clay.
84			CLAYSTONE		Claystone. Olive black (5 Y 2/1) and brownish black (5 YR 2/1) with some traces of yellowish gray (5 Y 8/1) mottling. Some abund. carbonaceous intervals. Some carbon throughout interval. Possible laminar structure in some intervals. Core surface texture ranges from smooth (all claystone) to crinkly (laminations?). Core broken during drilling and logging. No positive identification of fractures. Core dense, mod. indurated, damp, slightly friable (when fresh). No apparent bedding. >95% clay.
85					
86	7.00 / 7.00				
87			CLAYSTONE		Claystone with some Silt and trace of Sand. Varies from brownish gray (5 YR 4/1), to brownish black (5 YR 2/1) to olive gray (5 Y 4/1), with light olive gray (5 Y 6/1) silty lenses, laminations and mottling. Overall crinkly surface texture. Laminations common, soft sediment deformation. Mod. abund. carbon. No apparent bedding. Core mod. indurated, slightly friable when fresh (slightly damp). Trace of sand, +/-15% silt, +/-85% clay.
88					
89					
90					

80

STATE PLANE COORDINATE: TOTAL DEPTH (FT): 223.3 GROUND ELEVATION (FT): 5647.92 PROJECT NUMBER: SITEWIDE LOG OF BORING NUMBER:
 NORTH: 745086 AREA: SITEWIDE CASING DIAMETER (IN): GEOLOGIST: F G 40891
 EAST: 2093927 LOCATOR NUMBER: US BOREHOLE DIAMETER (IN): 10.0/3.75 DATE DRILLED: 10/25/91
 REMARKS: Hollow Stem Auger, rotary drill. ASL Geologist: Fred Grigsby; EBASCO Geologist: R.T. Canon. Borehole filled with bentonite grout and abandoned on 11/01/91.

CHEMICAL SAMPLES
 GEOTECHNICAL SAMPLES
 SAMPLE NUMBER

DEPTH (FT)	WELL OR PIEZOMETER CONSTRUCTION	LITHOLOGY	UNIFIED SOILS CLASSIFICATION OR ROCK TYPE	DESCRIPTION
90				
89				
88				
87				
86				
85				
84				
83				
82				
81				
80				
79				
78				
77				
76				
75				
74				
73				
72				
71				
70				
69				
68				
67				
66				
65				
64				
63				
62				
61				
60				
59				
58				
57				
56				
55				
54				
53				
52				
51				
50				
49				
48				
47				
46				
45				
44				
43				
42				
41				
40				
39				
38				
37				
36				
35				
34				
33				
32				
31				
30				
29				
28				
27				
26				
25				
24				
23				
22				
21				
20				
19				
18				
17				
16				
15				
14				
13				
12				
11				
10				
9				
8				
7				
6				
5				
4				
3				
2				
1				
0				

3.00 / 3.00

7.00 / 7.00

81

STATE PLANE COORDINATE: TOTAL DEPTH (FT): 223.3 GROUND ELEVATION (FT): 5647.92 PROJECT NUMBER: SITE/DATE: F. G. 10/25/91
 NORTH: 74506 AREA: SITE/DATE: F. G. 10/25/91
 EAST: 2093927 LOCATOR NUMBER: US 10.0/3.75 BOREHOLE DIAMETER (IN):
 REMARKS: Hollow Stem Auger, rotary drill. ASI Geologist: Fred Grigsby; EBASCO Geologist: R. J. Canon. Borehole filled with bentonite grout on 11/00/91.

CHEMICAL SAMPLE DEPTH
 GEOTECHNICAL SAMPLE DEPTH
 SAMPLE NUMBER

SAMPLE GRAIN SIZE
 50
 100
 200
 400
 600
 800
 1000
 2000
 4000
 6000
 8000
 10000
 DATA (FT)
 RECOVERY PERCENT
 RECOVERY INTERVAL
 DATA (FT)

WELL OR
 PNEUMATIC
 CONSTRUCTION
 LITHOLOG
 UNITED SOILS
 CLASSIFICATION
 OR INDEX TYPE
 DESCRIPTION

CLAYSTONE

Claystone. Pred. olive gray (5 Y 4/1) with some light olive gray (5 Y 6/1) lenses and as mottling. Clay varies in consistency from sticky and pliable to mod. indurated and slightly friable. Lower 2/3 of core extensively broken. Assumed to be drilling induced. Some silty lenses (sparse), some poorly developed laminar structure. No apparent bedding. Some to mod. amount carbon.
 >90% clay.

SILTY CLAYSTONE: Silty Claystone. Olive gray (5 Y 4/1) to light olive gray (5 Y 6/1). Percent silt content varies. Some interbedded claystone beds. Healed 45 degree fracture at approx. 110.8'. Interval mod. indurated, slightly friable (when fresh). All lithological changes gradational. Trace carbon, no apparent bedding. Some poorly developed or defined laminar structure. Core surface texture crinkly appearance.
 +/- 15% silt, +/- 85% clay.

SAMPLE DEPTH
 GEOTECHNICAL SAMPLE DEPTH
 SAMPLE NUMBER

STATE PLANE COORDINATE: NORTH: 745086 EAST: 2093927
 TOTAL DEPTH (FT): 223.3
 AREA: SITEWIDE
 LOCATOR NUMBER: US
 REMARKS: Hollow Stem Auger, rotary drill. ASI Geologist: Fred Grigsby; EBASCO Geologist: R.T. Canon. Borehole Filled with bentonite grout and abandoned on 11/01/91.

GROUND ELEVATION (FT): 5647.92
 CASING DIAMETER (IN):
 BOREHOLE DIAMETER (IN): 10.0/3.75

PROJECT NUMBER: SITEWIDE
 GEOLOGIST: F.G.
 DATE DRILLED: 10/25/91

LOG OF BORING NUMBER: 40891

DEPTH (FT)	RECOVERED INTERVAL	PERCENT RECOVERY	WELL OR PIEZOMETER CONSTRUCTION	LITHOLOGY	UNIFIED SOILS CLASSIFICATION OR ROCK TYPE	DESCRIPTION
110.00						
111.00						
112.00						
113.00						
114.00						
115.00						
116.00						
117.00						
118.00						
119.00						
120.00						

CLAYSTONE:	Claystone with some Silt. Olive gray (5 Y 4/1), massive, no apparent bedding. No apparent fractures. Dense, indurated, slightly friable. >90% clay.
SILTY CLAYSTONE:	Silty claystone with some Sand (matrix) with claystone clasts. Olive gray (5 Y 4/1) with some dark yellowish orange (10 YR 6/6) and olive gray claystone clasts. Recovered as moist granular unconsolidated material with claystone clasts. Sand pred. quartz, v.f.g., sub-angular, some dark minerals (5%). 12% sand, 35% silt, 53% clay.
CLAYSTONE:	Claystone with some Silt. Same as above except more consolidated and little or no sand. Damp to moist. Overall silt content questionable. >85% clay.
CLAYSTONE:	Claystone with some Silt. Light olive gray (5 Y 6/1) with some olive gray (5 Y 4/1) as claystone lenses or laminae. Generally massive, indurated. Most of interval extensively broken. +/- 20% silt, +/- 80% clay.
CLAYSTONE:	Claystone. Olive gray (5 Y 4/1) to black (5 Y 2/1) with sparse light olive gray (5 Y 6/1) and as noted. Varies from sticky and pliable to well indurated and slightly friable (when fresh) interval damp. Trace to some carbon. Massive, no or laminations. Possible fracture with slickensides or of interval (approx. 30 degrees). >95% clay. NOTE: 1.7' extra core recovery 118.0' to 123.0'.

83

STATE PLANE COORDINATE: TOTAL DEPTH (FT): 223.3 GROUND ELEVATION (FT): 5647.92 PROJECT NUMBER: SITEWIDE LOG OF BORING NUMBER:
 NORTH: 745086 AREA: SITEWIDE CASING DIAMETER (IN): GEOLGIST: F.G. 40891
 EAST: 2093927 LOCATOR NUMBER: US BOREHOLE DIAMETER (IN): 10.0/3.75 DATE DRILLED: 10/25/91
 REMARKS: Hollow Stem Auger, rotary drill. ASL Geologist: Fred Grigsby; EBASCO Geologist: R.T. Canon. Borehole filled with bentonite grout and abandoned on 11/01/91.

CHEMICAL SAMPLE DEPTH
 GEOTECHNICAL SAMPLE DEPTH
 SAMPLE NUMBER

84

STATE PLANE COORDINATE: TOTAL DEPTH (FT): 223.3 GROUND ELEVATION (FT): 5647.92 PROJECT NUMBER: SITEWIDE LOG OF BORING NUMBER: 40891
 NORTH: 745086 AREA: SITEWIDE CASING DIAMETER (DN): GEOLOGIST: F.G.
 EAST: 2093927 LOCATOR NUMBER: U5 BOREHOLE DIAMETER (IN): 10 0/3.75 DATE DRILLED: 10/25/91
 REMARKS: Hollow Stem Auger, rotary drill. ASE Geologist: Fred Grigsby; EBASCO Geologist: R.T. Canon. Borehole filled with bentonite grout and abandoned on 11/01/91.

QUANTITATIVE SAMPLE DEPTH
 GEOTECHNICAL SAMPLE DEPTH
 SAMPLE NUMBER

DEPTH (FT)	WELL OR PIEZOMETER CONSTRUCTION	LITHOLOGY	UNIFIED SOILS CLASSIFICATION OR ROCK TYPE	DESCRIPTION
130				
131				
132				
133				
134				
135				
136				
137				
138				
139				
140				

SILTY CLAYSTONE: Silty Claystone. Same as above (reference interval 125.3' to 125.6').
 >20% silt, +/-80% clay.

CLAYSTONE: Claystone. Same as above (reference interval 125.6' to 127.3').
 >95% clay.

SILTY CLAYSTONE: Silty Claystone. Same as above (reference interval 124.3' to 125.6').
 >20% silt, +/-80% clay.
 NOTE: 0.7' extra core recovery.

CLAYSTONE: Claystone. Olive black (5 Y 2/1), very damp in upper half. Entire interval sticky and pliable. Some carbon.
 >95% clay.

SILTY CLAYSTONE: Silty Claystone with trace Sand. Olive gray (5 Y 4/1) and olive black (5 Y 2/1) with light olive gray (5 Y 6/1) lenses and laminae. Some intervals with trace of sandstone. Interval grades from pred. massive in upper approx. 3.0' (some laminar structure) to very laminar in lower portion of core. Very well developed ripple marked laminations from 136.8' to 141.5'. Some possible sediment deformation also indicated throughout core. Core mod. indurated, slightly friable when fresh (slightly damp). Core tends to break along horiz. lamination planes. No definite fractures. No well defined bedding planes. Some to mod. abund. carbon. Trace sand, >20% silt, +/-80% clay.
 NOTE: 0.25' extra core recovery.

STATE PLATE COORDINATE: TOTAL DEPTH (FT): 223.3 GROUND ELEVATION (FT): 567.92 PROJECT NUMBER: SITE/ID: LOG OF BORING NUMBER: 40891

MONTH: 7-5006 HGA SITE/ID: CASING DIAMETER (IN): GEOLGIST: F.G.

CAST: 205927 LOCALR NUMBER: US BOREHOLE DIAMETER (IN): 10.0375 DATE DRILLED: 10/25/91

REMARKS: Hollow Stem Auger, rotary drill ASI Geologist: Fred Grigsby; EHS&D Geologist: R. T. Cannon. Borehole filled with bentonite grout on d documented on 11/01/91.

CLAYSTONE:

Claystone. Olive black (S Y 2/1) to brownish black (S YR 2/1) with some light olive gray (S Y 6/1) mottling. Core varies from sticky and pliable (and damp) to nod, indurated and slightly friable (when fresh - damp). Reopened healed fractures at approx. 145' 4" (60 degrees) and approx. 148' 1" 45 degrees). Interval between 150' 0" (from marker in box - actual interval of broken core is approx. 4' 0") to 151' 7" very broken, indications of healed fractures at approx. 45 degrees. Some slickensides at 145' 4" and 148' 1". Some laminar structure (poorly developed) throughout entire interval. Core tends to break along horiz. laminae planes except in fractured intervals. Some to abundant carbon. >90% clay.

NOTE: 1.3' extra core recovery.

86

STATE PLANE COORDINATE:

TOTAL DEPTH (FT): 223.3

GROUND ELEVATION (FT): 5647.92

PROJECT NUMBER: SITEWIDE

LOG OF BORING NUMBER:

NORTH: 745086

AREA: SITEWIDE

CASING DIAMETER (IN):

GEOLOGIST: F.G.

40891

EAST: 2093927

LOCATOR NUMBER: US

BOREHOLE DIAMETER (IN): 10.0/3.75

DATE DRILLED: 10/25/91

REMARKS: Hollow Stem Auger, rotary drill. ASI Geologist: Fred Grigsby; EBASCO Geologist: R.T. Canon. Borehole filled with bentonite grout and abandoned on 11/01/91.

CERICAL SAMPLE DEPTH
GEOTECHNICAL SAMPLE DEPTH

SAMPLE NUMBER

SAMPLE GRAIN SIZE

PERCENT RECOVERY

RECOVERY INTERVAL

DATE (Y/M/D) DEPTH (FT)

WELL OR PIEZOMETER CONSTRUCTION

LITHOLOGY

UNIFIED SOILS CLASSIFICATION OR ROCK TYPE

DESCRIPTION

87

CLAYEY SILTSTONE: Clayey Siltstone. Light olive gray (5 Y 6/1) with olive gray (5 Y 4/1) in fresh breaks and as mottling. Also white (N9) coating on some fresh breaks (non-calcareous). Entire interval well cemented, hard, non-friable. Carbon (some woody textured) mod. abundt. No bedding, healed fractures. Disturbed bedding.
 >=55% silt, <=45% clay.

SILTY CLAYSTONE: Silty Claystone with trace sand. Light olive gray (5 Y 6/1) and olive gray (5 Y 4/1) with olive black (5 Y 2/1) carbonaceous coating and laminae. Very clayey in upper 1.0' of interval, grades to laminar structure with some very silty laminae, some with sand. Indicated laminar planes of approx. 5 degrees. Some soft sediment deformation. Healed fracture at approx. 160.7', fracture angle approx. 60 degrees. Entire interval mod. indurated and mod. friable when fresh (slightly damp). Some to mod. abundt. carbon. Probably bioturbated: 159.4' to 162.0'.
 Trace sand, >=20% silt, <=80% clay.

STATE PLANE COORDINATE: TOTAL DEPTH (FT): 223.3 SOUND ELEVATION (FT): 567.92 PROJECT NUMBER: SITE/ZONE LOG OF BORING NUMBER: 40891

NORTH: 745086 AREA/STRIKES CASING DIAMETER (IN): GEOLOGIST: F.G.

EAST: 203927 LOCATION NUMBER: 05 BOREHOLE DIAMETER (IN): 10.0/3.75 DATE DRILLED: 10/25/91

REMARKS: Hollow Stem Auger, rotary drill ASL Geologist: Fred Grigsby; EBS&D Geologist: R. I. Conon Borehole filled with bentonite grout on d documented on 11/01/91.

CHEMICAL SAMPLE DEPTH
GEOCHEMICAL SAMPLE ID
SAMPLE NUMBER

88

CHEMICAL SAMPLE DEPTH
 GEOTECHNICAL SAMPLE DEPTH
 SAMPLE NUMBER

STATE PLANE COORDINATE: TOTAL DEPTH (FT): 223.3 GROUND ELEVATION (FT): 5647.92 PROJECT NUMBER: SITEIDE LOG OF BORING NUMBER:
 NORTH: 745086 AREA: SITEIDE CASING DIAMETER (IN): GEOLGIST: F.G.
 EAST: 2093927 LOCATOR NUMBER: U5 BOREHOLE DIAMETER (IN): 10.0/3.75 DATE DRILLED: 10/25/91 **40891**
 REMARKS: Hollow Stem Auger, rotary drill. ASI Geologist: Fred Grigsby; EBASCO Geologist: R.T. Canon. Borehole filled with bentonite grout and abandoned on 11/01/91.

DEPTH (FT)	RECOVERY INTERVAL	PERCENT RECOVERY	WELL OR PIEZOMETER CONSTRUCTION	LITHOLOGY	UNIFIED SOILS CLASSIFICATION OR ROCK TYPE	DESCRIPTION
183.0						
171.8	0.50 / 3.00				NO SAMPLE:	No Recovery.
172.8					CLAYSTONE:	Claystone. Olive gray (5 Y 4/1) with light olive gray (5 Y 6/1) mottling in upper 6 in. of interval and grayish orange (10 YR 7/4) dispersed stains in lower portion of core. Silt in top 6 in. of interval, becomes sticky and pliable in lower portion of interval (upper 6 in. slightly damp; lower portion damp). No apparent bedding or fractures. Some carbon. >90% clay.
174.8					SILTY CLAYSTONE:	Silty Claystone with trace to some Sand. Pred. laminar structure. Light olive gray (5 Y 6/1), olive gray (5 Y 4/1) and some olive black (5 Y 2/1) laminae. Some sandy laminae, composition (lith.) varies. Carbon varies from some to abundt. Fracture with carbonaceous material filling at approx. 176.5' (measured up from 183.0' marker in box)*. No other apparent fractures. No apparent bedding, laminar structure varies from possible ripple marks, to soft sediment deformation. Bioturbation possible in some intervals. Possible convoluted structure, entire interval mod. well indurated. Well to mod. well cemented, mod. to slightly friable, only slightly damp. Fracture angles approx. 45 degrees to 50 degrees. 0-10% sand, >=20% silt, <=80% clay. *NOTE: Lithology tops from 171.8' to 183.0' adjusted for non-recovery and extra core (2.5') recovered for that interval.
176.8	4.00 / 5.00					
179.8						
182.8	2.00 / 2.00					
183.0						

88

STATE PLANE COORDINATE: TOTAL DEPTH (FT): 223.3 GROUND ELEVATION (FT): 5647.92 PROJECT NUMBER: SITENICE LOG OF BORING NUMBER:
 NORTH: 745086 AREA: SITENICE CASING DIAMETER (IN): GEOLOGIST: F. G.
 EAST: 2093927 LOCATOR NUMBER: U5 BOREHOLE DIAMETER (IN): 10.0/3.75 DATE DRILLED: 10/25/91 40891
 REMARKS: Hollow Stem Auger, rotary drill. ASI Geologist: Fred Grigsby; EBASCO Geologist: R.T. Canon. Borehole filled with bentonite grout and abandoned on 11/01/91.

VERTICAL SAMPLE DEPTH
 GEOTECHNICAL SAMPLE DEPTH
 SAMPLE NUMBER

DEPTH (FT)	PERCENT RECOVERY	RECOVERY INTERVAL	DATE (FT)	DEPTH (FT)	WELL OR PIEZOMETER CONSTRUCTION	LITHOLOGY	UNIFIED SOILS CLASSIFICATION OR ROCK TYPE	DESCRIPTION
180								
181								
182								
183								
184								
185								
186								
187								
188								
189								
190								

5.50 / 3.00
 5.00 / 5.00
 2.00 / 2.00

CLAYSTONE: Claystone. Olive gray (5 Y 4/1), sticky, pliable, appears out of place. Possibly from further up hole. >95% clay.

SILTY CLAYSTONE: Silty Claystone. Same as above (reference interval 173.9' to 183.0'). >=20% silt, <=80% clay.

90

STATE PLANE COORDINATE: TOTAL DEPTH (FT): 223.3 GROUND ELEVATION (FT): 5647.92 PROJECT NUMBER: SITEWIDE LOG OF BORING NUMBER: 40891
 NORTH: 7-5086 AREA: SITEWIDE CASING DIAMETER (IN): GEOLOGIST: F.G.
 EAST: 2093927 LOCATOR NUMBER: US BOREHOLE DIAMETER (IN): 10.0/3.75 DATE DRILLED: 10/25/91
 REMARKS: Hollow Stem Auger, rotary drill. ASI Geologist: Fred Grigsby; EBASCO Geologist: R.T. Canon. Borehole filled with bentonite grout and abandoned on 11/01/91.

IDENTICAL SAMPLE IN GEOTECHNICAL SAMPLE LOG

DATE (FT)	DEPTH (FT)	WELL OR PIEZOMETER CONSTRUCTION	LITHOLOGY	UNIFIED SOILS CLASSIFICATION OR ROCK TYPE	DESCRIPTION
	190				
	191				
	192				SILTY CLAYSTONE: Silty Claystone with some Sand. Light olive gray (5 Y 6/1) with some olive gray (5 Y 4/1) mottling. Well to mod. well cemented, mod. friable, interval generally massive with gradational contact with overlying and underlying lithologic units. Visual porosity <10%, sand v.f.g., well sorted, sub-angular quartz. Trace of carbon. +/-19% sand, +/-2% silt, +/-57% clay.
	193				
	194				SILTY CLAYSTONE: Silty Claystone. Light olive gray (5 Y 6/1) with olive gray (5 Y 4/1) clayey laminations. Generally same as above (reference interval from 193.2' to 193.4') with only trace of sand. >/-20% silt, </=80% clay.
	195				SILTY CLAYSTONE: Silty Claystone with some Sand. Same as above (reference interval 192.3' to 193.4') except sandier and more friable. Visual porosity approx. 20%. Gradational contact with overlying and underlying lithology units. Trace of carbon. +/-23% sand, +/-31% silt, +/-46% clay.
	196				
	197				SILTY CLAYSTONE: Silty Claystone. Light olive gray (5 Y 6/1) with olive gray (5 Y 4/1) laminae. Gradational contact w. overlying sediments. Becomes laminar, well cemented, dry, slightly friable. Soft sediment deformation prevalent. Trace grayish orange (10 YR 7/4) mottling in lower 0.5' of interval. Surfaces of core become clay coated and sticky when wet. Trace of carbon, some with woody texture. >20% silt, </=80% clay.
	198				
	199				CLAYEY SILTSTONE: Clayey Siltstone. Very calcareous. Med. gray (N5) with some olive gray (5 Y 4/1) laminae, and some very light gray (N8) mottling. Well cemented (calcareous), hard, non-friable, well defined contacts between overlying and underlying sediments. (Based on lithology and calcareous cement). Both contacts undulating. No apparent fracture, bedding flat(?). >55% silt, <45% clay.
	200				

91

STATE PLANE COORDINATE: TOTAL DEPTH (FT): 223.3 GROUND ELEVATION (FT): 5647.92 PROJECT NUMBER: SITEWIDE LOG OF BORING NUMBER: 40891
 NORTH: 745086 AREA: SITEWIDE CASING DIAMETER (IN): GEOLGIST: F.G.
 EAST: 2033927 LOCATOR NUMBER: 05 BOREHOLE DIAMETER (IN): 10.0/3.75 DATE DRILLED: 10/25/91
 REMARKS: Hollow Stem Auger, rotary drill. ASI Geologist: Fred Grigsby, EBASCO Geologist: R.T. Canon. Borehole filled with bentonite grout and abandoned on 11/01/91.

MECHANICAL SAMPLE DEPTH
 GEOTECHNICAL SAMPLE DEPTH
 SAMPLE NUMBER

DEPTH (FT)	DATE (M/D/Y)	RECOVERY INTERVAL	PERCENT RECOVERY	SAMPLE GRAIN SIZE	WELL OR PIEZOMETER CONSTRUCTION	LITHOLOGY	UNIFIED SOILS CLASSIFICATION OR ROCK TYPE	DESCRIPTION
200								
201	ST 197							SILTY CLAYSTONE: Silty Claystone. Light olive gray (5 Y 6/1) with olive gray (5Y 4/1) laminae. Laminar structure indicating soft sediment deformation. Interval dry, mod. indurated, slightly friable. No fractures, no apparent bedding, core tends to break along laminae planes (flat). Some carbon, some slightly sandy laminae. >1=20% silt, <1=80% clay.
202	ST 198							
203	ST 199							
204	ST 200	8.00 / 8.00						SANDY CLAYSTONE: Sandy Claystone with some to abundt. Silt. Interbedded lithologic unit. Gradational contact with overlying and underlying sediments. Light olive gray (5 Y 6/1) with some olive gray (5 Y 4/1) laminae. Well cemented, mod. friable, dry. Sand v.f.g., well sorted, sub-angular quartz. 30% sand, >25% silt, <45% clay.
205	ST 201							
206	ST 202							SANDY CLAYSTONE: Sandy Claystone with abundt. Silt. Same as above (reference interval 203.7' to 204.3') except becomes more laminar with depth. Breaks along laminae common, pred. horiz. Sand v.f.g., well sorted, sub-angular quartz, with trace of dark minerals. Some carbon throughout with occasional mod. abundt. amounts. Core well cemented, dry and mod. friable. No apparent bedding. No apparent fractures except healed fractures at 212.0" to 212.5". Soft sediment deformation apparent in places. Fractures angle 60 degrees. 31% sand, 28% silt, 41% clay.
207	ST 203							
208	ST 204							
209	ST 205	2.00 / 2.00						
210	ST 206							

92

STATE PLANE COORDINATE: TOTAL DEPTH (FT): 223.3 GROUND ELEVATION (FT): 5647.92 PROJECT NUMBER: SITEWIDE LOG OF BORING NUMBER:
 NORTH: 745086 AREA: SITEWIDE CASING DIAMETER (DN): GEOLGIST: F.G. 40891
 EAST: 2093927 LOCATOR NUMBER: US BOREHOLE DIAMETER (IN): 10.0/3.75 DATE DRILLED: 10/25/91
 REMARKS: Hollow Stem Auger, rotary drill. ASI Geologist: Fred Grigsby, EBASCO Geologist: R.T. Canon. Borehole filled with bentonite grout and abandoned on 11/01/91.

CRITICAL SAMPLE DEPTH
 GEOTECHNICAL SAMPLE DEPTH

SAMPLE NUMBER

WELL OR
 PIEZOMETER
 CONSTRUCTION

LITHOLOGY

UNIFIED SOILS
 CLASSIFICATION
 OR ROCK TYPE

DESCRIPTION

NO SAMPLE: No Recovery.

SILTY CLAYSTONE: Silty Claystone. Olive black (5 Y 2/1) and olive gray (5 Y 4/1) with some light olive gray (5 Y 6/1) laminae and mottling. Silt content varies considerably. Core dry, well cemented, non-friable to slightly friable, well to mod. indurated. Carbon varies from some to mod. abundt. Possible well healed fracture at approx. 216.6' (fracture angle approx. 45 degrees). No other fractures apparent. Core tends to break along lamination surfaces, pred. horiz. Laminar structure pred. consists of silty claystone laminae with some silty to slightly sandy laminae. Contact with lower sediments is gradational. No apparent con. bedding planes, some soft sediment deformation indicated.
 >20% silt, <80% clay.

SILTY CLAYSTONE: Silty Claystone with some Sand. Light olive gray (5 Y 6/1) and olive gray (5 Y 4/1) laminae. Upper approx. 1.0' of interval consists of very evenly spaced thin laminae dipping at approx. 10 degrees, underlain by more irregular laminar structure. Some possible ripple marked cross laminations and soft sediment deformation. Fractures from 220.1' to 220.8' at approx. 45 degrees. Fracture shows normal fault movement (no indication of notable displacement). Interval dry, mod. friable to friable in places, mod. well to well cemented. Sand v.f.g., well sorted, sub-angular quartz. some dark mineral grains (<10%), max. visual porosity (sandy intervals).
 24% sand, 34% silt, 42% clay.

STATE PLANE COORDINATE:
 NORTH: 745086
 EAST: 2093927

TOTAL DEPTH (FT): 223.3
 AREA: SITEWIDE
 LOCATOR NUMBER: US

GROUND ELEVATION (FT): 5647.92
 CASING DIAMETER (IN):
 BOREHOLE DIAMETER (IN): 10 0/3.75

PROJECT NUMBER: SITEWIDE
 GEOLOGIST: F.G.
 DATE DRILLED: 10/25/91

LOG OF BORING NUMBER:
 40891

REMARKS: Hollow Stem Auger, rotary drill ASI Geologist: Fred Grigsby; EBASCO Geologist: R.T. Canon. Borehole filled with bentonite grout and abandoned on 11/01/91.

QUANTITY SAMPLE DEPTH
 GEOTECHNICAL SAMPLE DEPTH
 SAMPLE NUMBER

94

STATE PLANE COORDINATE: NORTH: 746761 EAST: 2097141
 TOTAL DEPTH (FT): 223.0 AREA: SITEWIDE LOCATOR NUMBER: 06
 GROUND ELEVATION (FT): 5955.03 CASING DIAMETER (IN): BOREHOLE DIAMETER (IN): 10.0/3.75
 PROJECT NUMBER: SITEWIDE GEOLOGIST: F. Grigsby DATE DRILLED: 01/09/92
 LOG OF BORING NUMBER: 41191
 REMARKS: Hollow Stem Auger, Rotary Core Drill. ASI Geologist F. Grigsby. Borehole Filled with bentonite grout and abandoned on 1/17/92.

WELL OR PIEZOMETER CONSTRUCTION	LITHOLOGY	UNITED SOILS CLASSIFICATION OR ROCK TYPE	DESCRIPTION
	GW		Sandy Gravel with trace Silt and Clay. Light brown (5 YR 6/4 to 5 YR 5/6) matrix. Max. pebble size to 3 in. Pred. lithology quartzite, sub-angular, well graded. Sand well graded, pred. quartz and feldspar in coarser fraction. More feldspar and some mica in finer fraction. All sand sizes pred. sub-angular. Interval well oxidized and Fe stained (well weathered). Roots in upper 4 in. Non-calcareous, damp. 58% gravel, 39% sand, 2% silt, 1% clay.
	NO SAMPLE		No recovery.
	GW		Sandy Gravel with trace Silt and Clay. Same as above (reference interval 0.0' to 1.6') with color change to pred. grayish orange (10 YR 7/2) and increase in clay content. One large 3 in. pebble. 58% gravel, 39% sand, 2% silt, 1% clay.
	NO SAMPLE		No recovery.
	SW		Gravelly Sand with trace Silt and Clay. Pred. mod. yellowish brown (10 YR 5/4). Gravel pred. approx. 0.5 in. with some pebbles to plus 1 in. Pred. lithology quartzite, sub-angular. Sand well graded, sub-angular, pred. quartz with some feldspar. Interval well oxidized (well weathered), non-calcareous. Low plasticity, no prevalent Fe staining. 43% gravel, 49% sand, 5% silt, 3% clay.
	NO SAMPLE		No recovery.

STATE PLANE COORDINATE: TOTAL DEPTH (FT): 223.0 GROUND ELEVATION (FT): 5955.03 PROJECT NUMBER: SITEWIDE LOG OF BORING NUMBER:
 NORTH: 746761 AREA: SITEWIDE CASING DIAMETER (IN): GEOLOGIST: F Grigsby
 EAST: 2087141 LOCATOR NUMBER: 06 BOREHOLE DIAMETER (IN): 10.0/3.75 DATE DRILLED: 01/09/92
 REMARKS: Hollow Stem Auger, Rotary Core Drill. ASI Geologist F Grigsby. Borehole Filled with bentonite grout and abandoned on 1/17/92.

41191

STATE PLANE COORDINATE: NORTH: 746761 EAST: 208714L TOTAL DEPTH (FT): 223.0 AREA: SITEWIDE LOCATOR NUMBER: 06 GROUND ELEVATION (FT): 5955.03 CASING DIAMETER (IN): BOREHOLE DIAMETER (IN): 10.0/3.75 PROJECT NUMBER: SITEWIDE GEOLOGIST: F Grigsby DATE DRILLED: 01/09/92 LOG OF BORING NUMBER: 41191

REMARKS: Hollow Stem Auger, Rotary Core Drill. ASI Geologist F Grigsby. Borehole Filled with bentonite grout and abandoned on 1/17/92.

CHEMICAL SAMPLE DEPT. GEOTECHNICAL SAMPLE

SAMPLE NUMBER

97

STATE PLANE COORDINATE: TOTAL DEPTH (FT): 223.0 GROUND ELEVATION (FT): 5955.03 PROJECT NUMBER: SITEWIDE LOG OF BORING NUMBER: 41191
 NORTH: 7-6761 AREA: SITEWIDE CASING DIAMETER (IN): GEOLOGIST: F. Grigsby
 EAST: 208714L LOCATOR NUMBER: 06 BOREHOLE DIAMETER (IN): 10.0/3.75 DATE DRILLED: 01/09/92
 REMARKS: Hollow Stem Auger, Rotary Core Drill ASI Geologist F. Grigsby. Borehole filled with bentonite grout and abandoned on 1/17/92.

98

STATE PLANE COORDINATE: TOTAL DEPTH (FT): 223.0 GROUND ELEVATION (FT): 5955.03 PROJECT NUMBER: SITEWIDE LOG OF BORING NUMBER:
 NORTH: 746761 AREA: SITEWIDE CASING DIAMETER (IN): GEOLOGIST: F. Grigsby 41191
 EAST: 2087141 LOCATOR NUMBER: 06 BOREHOLE DIAMETER (IN): 10.0/3.75 DATE DRILLED: 01/09/92
 REMARKS: Hollow Stem Auger, Rotary Core Drill. ASI Geologist F. Grigsby. Borehole Filled with bentonite grout and abandoned on 1/17/92.

CHEMICAL SAMPLE DEPTH
 GEOTECHNICAL SAMPLE
 SAMPLE NUMBER

99

STATE PLANE COORDINATE: TOTAL DEPTH (FT): 223.0 GROUND ELEVATION (FT): 5955.03 PROJECT NUMBER: SITEWIDE LOG OF BORING NUMBER: 41191
 NORTH: 746761 AREA: SITEWIDE CASING DIAMETER (IN): GEOLOGIST: F. Grigsby
 EAST: 2087141 LOCATOR NUMBER: 06 BOREHOLE DIAMETER (IN): 10.0/3.75 DATE DRILLED: 01/09/92
 REMARKS: Hollow Stem Auger, Rotary Core Drill. ASI Geologist F. Grigsby. Borehole Filled with bentonite grout and abandoned on 1/17/92.

CHEMICAL SAMPLE DEPTH
 GEOTECHNICAL SAMPLE DEPTH

SAMPLE NUMBER

WELL OR PIEZOMETER CONSTRUCTION	LITHOLOGY	UNIFIED SOILS CLASSIFICATION OR ROCK TYPE	DESCRIPTION
			NO SAMPLE: No Recovery.
	CLAYSTONE		Claystone with some Silt. Olive gray (5 Y 4/1) to olive black (5 Y 2/1). All else same as above (reference interval 46.8' to 50.4'). +/- 20% silt, +/- 80% clay.
	SILTY CLAYSTONE		Silty Claystone with some Sand. Light olive gray (5 Y 6/1) to olive gray (5 Y 4/1). Some v.f.g. sand, well sorted, fissile, friable. No apparent bedding. Slightly damp. Trace carbonaceous material. Slightly less sandy in bottom half of interval. 19% sand, 24% silt, 57% clay. NOTE: 0.4' extra core recovery from 51.9' to 54.0'.
	CLAYEY SILTSTONE		Clayey Siltstone with some Sand. Olive gray (5 Y 4/1) to light olive gray (5 Y 6/1). V.f.g. sand, mod. sorted, sub-rounded. Trace carbonaceous material. No apparent bedding except some faint laminations in top 6 in. Core friable/fissile. Mid-interval is sandier with more f.g. to a.g. sand and less clay. Mod. porous. Plug at 57.0'. 25% sand, 40% silt, 35% clay.
	SILTY CLAYSTONE		Silty Claystone with trace Sand. Light olive gray (5 Y 6/1) to olive gray (5 Y 4/1), mottled appearance. Top 0.2' calcareous. Interval (whole) appears bioturbated, some mod. brown (5 YR 3/4) hematite nodules. Possibly some soft sediment deformation. Core mod. well cemented (argillaceous). Mod. friable to non-friable in calcareous interval. Core slightly damp. Some carbon, some very silty lenses. +/- 40% silt, +/- 60% clay, trace sand.
	SANDY CLAYSTONE		Sandy Claystone with some Silt to Silty Claystone with sandy lenses. Light olive gray (5 Y 6/1) to olive gray (5 Y 4/1). Abund. carbon, pred. woody fragments and some leaf imprints. Core slightly damp, friable, sandier lenses, to mod. friable. Pred. mod. well cemented (argillaceous). Trace hematitic nodules and staining. Some laminar structure. Some soft sediment deformation. Drilling induced fracturing along sandier lenses and laminae. Sand pred. quartz, some dark minerals, v.f.g., well sorted, pred. sub-angular. One fracture at approx. 58.45' at an angle of approx. 30 degrees. 29% sand, +/- 24% silt, +/- 42% clay.

100

STATE PLANE COORDINATE: NORTH: 746761 EAST: 208714L TOTAL DEPTH (FT): 223.0 AREA: SITEWIDE LOCATOR NUMBER: 06 GROUND ELEVATION (FT): 5955.03 CASING DIAMETER (IN): BOREHOLE DIAMETER (IN): 10.0/3.75 PROJECT NUMBER: SITEWIDE GEOLOGIST: F. Grigsby DATE DRILLED: 01/09/92 LOG OF BORING NUMBER: 41191

REMARKS: Hollow Stem Auger, Rotary Core Drill. ASI Geologist F. Grigsby. Borehole filled with bentonite grout and abandoned on 1/17/92.

CHEMICAL SAMPLE DEPTH
 GEOTECHNICAL SAMPLE D
 SAMPLE NUMBER

SAMPLE GRAIN SIZE	PERCENT RECOVERY	RECOVERY INTERVAL	DATE (YR/MT/DA)	DEPTH (FT)	WELL OR PIEZOMETER CONSTRUCTION	LITHOLOGY	UNIFIED SOILS CLASSIFICATION OR ROCK TYPE	DESCRIPTION
50%	100% OK	3.00 / 3.00	SE895	60				
			SE894	61				
			SE893	62				
			SE892	63				
			SE891	64				CLAYEY SANDSTONE: Clayey Sandstone with some Silt. Olive gray (5 Y 4/1), friable, slightly damp. Mod. well cemented (argillaceous). Healed fracture at bottom of interval (angle approx. 45 degrees). 60% sand, 10% silt, 24% clay.
			SE890	65				CLAYSTONE: Claystone with some Silt. Olive gray (5 Y 4/1). Healed fracture at 60 degrees and possibly at 30 degrees. Possibly some re-cemented claystone clasts in localized breccia zone (thin). +/- 20% silt, 80% clay.
			SE889	66				CLAYSTONE: Claystone with some Silt. Pred. olive gray (5 Y 4/1) with some light olive gray (5 Y 6/1) mottling. Pred. crinkly surface texture. Interval generally consistent lithology with trace to some carbon throughout. Possible thin breccia at approx. 65.4' to 65.5'. Fractures at 68.5' (30 degrees), 69.5' (30 degrees), 69.7' (70 degrees), 71.4' (60 degrees), 71.8' (60 degrees with slickensides), 73.5' (60 degrees with slickensides), 80.3' (60 degrees with questionable slickensides), 82.0' to 83.0' (30 degrees). Fracture plane at bottom of interval. Core extensively broken at 71.8' to 73.0'. Possible disturbed bedding from 73.0' to 76.3' and 78.0' to 78.7'. Crinkly texture possibly caused by laminar or poorly developed bedding (generally flat to 3 to 5 degrees). Some core breaks with consol. surface. Core generally slightly damp, mod. indurated to indurated. Very slightly friable when fresh. </=15% silt, >/=895% clay.
			SE888	67				
			SE887	68				
			SE886	69				

7.00 / 7.00

CHEMICAL SAMPLE DEPTH
GEOCHEMICAL SAMPLE DEPTH

STATE PLANE COORDINATE: TOTAL DEPTH (FT): 223.0 GROUND ELEVATION (FT): 5955.03 PROJECT NUMBER: SITEWIDE LOG OF BORING NUMBER: 41191

NORTH: 746761 AREA: SITEWIDE CASING DIAMETER (IN): GEOLOGIST: F Grigsby

EAST: 2087141 LOCATOR NUMBER: 06 BOREHOLE DIAMETER (IN): 1.0 0/3.75 DATE DRILLED: 9/1/09/92

REMARKS: Hollow Stem Auger, Rotary Core Drill. ASI Geologist F Grigsby. Borehole Filled with bentonite grout and abandoned on 1/17/92

STATE PLANE COORDINATE: TOTAL DEPTH (FT): 223.0 GROUND ELEVATION (FT): 5955.03 PROJECT NUMBER: SITEWIDE LOG OF BORING NUMBER:
 NORTH: 746761 AREA: SITEWIDE CASING DIAMETER (IN): GEOLOGIST: F Grigsby 41191
 EAST: 2087141 LOCATOR NUMBER: 06 BOREHOLE DIAMETER (IN): 1.9/3.75 DATE DRILLED: 01/09/92
 REMARKS: Hollow Stem Auger, Rotary Core Drill ASI Geologist F Grigsby. Borehole filled with bentonite grout and abandoned on 1/17/92

CHEMICAL SAMPLE DEPTH
 GEOTECHNICAL SAMPLE LOG
 SAMPLE NUMBER:

DEPTH (FT)	WELL OR PIEZOMETER CONSTRUCTION	LITHOLOGY	UNIFIED SOILS CLASSIFICATION OR ROCK TYPE	DESCRIPTION
80				
81				
82				
83				
84				
85				
86				
87				
88				
89				

CLAYSTONE: Claystone. Olive gray (5 Y 4/1) to olive black (5 Y 2/1). Top 0.5' indurated, possible 10 degree fracture from 83.5' to 83.9'. Sticky clay 83.9' to 85.6'. Both indurated claystones, and claystone clasts in sticky clay (breccia?). Interval damp to slightly damp, non-friable to sticky clay. No sieve analysis.

SILTSTONE: Siltstone. Siliceous cemented (boulder). Fragments of similar rock imbedded in clay above and below. Color pred. light gray (N7) when dry, light brownish gray (5 Y 6/1) when damp. Some carbon. Boulder fractured and recemented. Non-calcareous white coating on old surfaces. Top and bottom of rock appears weathered. Rock very hard, cannot scratch with a knife. Possible old channel or paleo surface. >90% clay.

CLAYSTONE: Claystone. Dusky yellowish brown (10 YR 2/2) with light olive gray (5 Y 6/1) mottling. Crinkly surface texture in upper 3.0'. Some indicated disturbed bedding in upper 3.0' interval (claystone clasts in clay and silty clay). Top 0.1' of interval contains pebbles and fragments of siliceous Siltstone (same as boulder at 85.6' to 86.2'). Fracture at 88.5' (approx. 45 degrees) and 89.0' (approx. 45 degrees). No definite slickensides. Core slightly damp. Mod. well indurated, no apparent bedding, some carbon. >90% clay.

103

VERTICAL SAMPLE DEPTH
GEOTECHNICAL SAMPLE DEPTH

SAMPLE NUMBER

STATE PLANE COORDINATE:	TOTAL DEPTH (FT): 223.0	GROUND ELEVATION (FT): 5955.03	PROJECT NUMBER: SITEWIDE
NORTH: 746761	AREA: SITEWIDE	CASING DIAMETER (IN):	GEOLOGIST: F Grigsby
EAST: 2087141	LOCATOR NUMBER: 06	BOREHOLE DIAMETER (IN): 10.0/3.75	DATE DRILLED: 01/09/92

LOG OF BORING NUMBER: 41191

REMARKS: Hollow Stem Auger, Rotary Core Drill. ASI Geologist: F Grigsby. Borehole filled with bentonite grout and abandoned on 1/17/92.

104

STATE PLANE COORDINATE: TOTAL DEPTH (FT): 159.6 GROUND ELEVATION (FT): 5984.13 PROJECT NUMBER: SITEWIDE LOG OF BORING NUMBER: 42892
 NORTH: 748876 AREA: SITEWIDE CASING DIAMETER (IN): GEOLOGIST: F. GRIGSBY
 EAST: 2085012 LOCATOR NUMBER: L9 BOREHOLE DIAMETER (IN): 10.0/3.75 DATE DRILLED: 05/12/92
 REMARKS: Drilling Equipment: CHE 750 ATV, SIMCO 2800. ASI Geologist: Fred Grigsby. EBASCO Geologist: J. Boylan. Borehole filled with bentonite grout and abandoned on 05/14/92.

CHEMICAL SAMPLE DEPTH
 GEOTECHNICAL SAMPLE
 SAMPLE NUMBER

WELL OR PIEZOMETER CONSTRUCTION	LITHOLOGY	UNIFIED SOILS CLASSIFICATION OR ROCK TYPE	DESCRIPTION
	SC	SC	Gravelly Sand with some Clay and Silt. Grayish brown (5 YR 3/2). Sample dry, low plasticity. Sand well graded, pred. quartz and quartzite in c.g. fraction; and quartz and Feldspar in m.g. to f.g. fraction, pred. sub-angular to sub-rounded. Slightly calcareous at bottom of interval. 25% gravel, 40% sand, 14% silt, 20% clay.
	GC	GC	Sandy Gravel with some Clay and Silt. Grayish brown (5 YR 3/2). Caliche cemented. Gravel poorly graded, dom. lithology quartzite, max. pebble size 2.0", sub-angular. Sand lithology same as above (reference interval 0.0' to 0.7'). 50% gravel, 27% sand, 7% silt, 16% clay.
	NO SAMPLE	NO SAMPLE	No recovery.
	ML	ML	Caliche, composed of calcareous cement and clayey Silt with some Sand and Gravel. Pred. very pale orange (10 YR 8/2). Unconsol. Gravel pred. at bottom of interval with one 3.0" cobble, and one 2.0" pebble. Some smaller gravel throughout interval. 12% gravel, 17% sand, 43% silt, 28% clay.
	NO SAMPLE	NO SAMPLE	No recovery.
	CLAYSTONE	CLAYSTONE	Claystone boulder or slab. Yellowish gray (5 Y 7/2), some grayish orange (10 YR 7/2) streaks (Fe staining). Some hematite nodules. Core coated with caliche (or smeared). 95% clay.
	CALICHE	CALICHE	Caliche with Claystone fragments and quartzite gravel at contact with bedrock. 95% clay.
	CLAYSTONE	CLAYSTONE	Top of Bedrock at 7.0'. Claystone with some Silt and trace Sand. Yellowish gray (5 Y 7/2) with dark yellowish orange (10 YR 6/6). Heavy Fe staining. Silt and sand occur in silty or sandy claystone lenses. Layer of hematite nodules (lenses) occurring at approx. 1.2' from top of interval. Numerous caliche lenses in upper 1.5' of interval. Claystone is dense and indurated, non-friable. Core breaks along silty or sandy zones. Core dry. No well defined bedding. <5% sand, 15% silt, 80% clay.
	CLAYSTONE	CLAYSTONE	Claystone. Yellowish gray (5 Y 7/2). Slightly damp and pliable. Non-friable. Hematite nodules and mineralization at approx. 11.4'. Some caliche lenses below 11.7'. No apparent bedding. 95% clay.

BH0039EB
 105

STATE PLANE COORDINATE:

TOTAL DEPTH (FT): 159.6

GROUND ELEVATION (FT): 5984.13

PROJECT NUMBER: SITEWIDE

LOG OF BORING NUMBER:

NORTH: 748876

AREA: SITEWIDE

CASING DIAMETER (IN):

GEOLOGIST: F. GRIGSBY

EAST: 2085012

LOCATOR NUMBER: L9

BOREHOLE DIAMETER (IN): 10.0/3.75

DATE DRILLED: 05/12/92

REMARKS: Drilling Equipment: CHE 750 ATV, SINCO 2800. ASI Geologist: Fred Grigsby. EBASCO Geologist: J. Boylan. Borehole filled with bentonite grout and abandoned on 05/14/92.

42892

VERTICAL SAMPLE DEPTH

GEOCHEMICAL SAMPLE DEPTH

SAMPLE NUMBER

SAMPLE GRAIN SIZE

PERCENT RECOVERY

RECOVERY INTERVAL

DATUM (FT) DEPTH (FT)

WELL OR PIEZOMETER CONSTRUCTION

LITHOLOGY

UNIFIED SOILS CLASSIFICATION OR ROCK TYPE

DESCRIPTION

CLAYSTONE:

Claystone. Color change to light olive gray (5 Y 5/2) grading to brownish gray (5 YR 4/1). Core slightly damp and friable at top, becomes very dense and indurated with depth. Some slightly silty intervals. Core pred. non-friable. Trace to some FeO staining, trace Mn staining. Core extensively fractured (drilling induced) in some intervals. No apparent natural fractures. No apparent bedding. >95% clay.

NO SAMPLE:

No recovery.

CLAYSTONE:

Claystone. Same as lower half of interval from 12.3' to 17.5'. 95% clay.

106

STATE PLANE COORDINATE: TOTAL DEPTH (FT): 159.6 GROUND ELEVATION (FT): 5984.13 PROJECT NUMBER: SITEWIDE LOG OF BORING NUMBER:
 NORTH: 748876 AREA: SITEWIDE CASING DIAMETER (IN): GEOLOGIST: F. GRIGSBY 42892
 EAST: 2085012 LOCATOR NUMBER: L9 BOREHOLE DIAMETER (IN): 10.0/3.75 DATE DRILLED: 05/12/92
 REMARKS: Drilling Equipment: CHE 750 ATV, SIMCO 2800. ASI Geologist: Fred Grigsby. EBASCO Geologist: J. Boylan. Borehole filled with bentonite grout and abandoned on 05/14/92.

CHEMICAL SAMPLE DEPTH
 GEOTECHNICAL SAMPLE D
 SAMPLE NUMBER

CHEMICAL SAMPLE DEPTH	GEOTECHNICAL SAMPLE D	SAMPLE NUMBER	SAMPLE GRAIN SIZE	PERCENT RECOVERY	RECOVERY INTERVAL	DATE (YR)	DEPTH (FT)	WELL OR PIEZOMETER CONSTRUCTION	LITHOLOGY	UNIFIED SOILS CLASSIFICATION OR ROCK TYPE	DESCRIPTION
			100% 0%	100%			20		CLAYSTONE		Claystone with some silt. Brownish gray (5 YR 4/1) with mod. abundt. dark yellowish orange (10 YR 6/6) FeO staining and mineralized fractures. Interval extensively fractured with disturbed sediments and/or breccia. Longitudinal section of core reveals numerous mineralized and healed fractures (no distinct fracture angle). Fracture angles from horiz. to approx. 45 degrees. 10% silt, 90% clay.
					2.00 / 4.60		22		NO SAMPLE		No recovery.
							23				
							24				
							25		CLAYSTONE		Claystone with some silt. Same as above (reference interval from 20.5' to 22.0') except color change to pred. light olive gray (5 Y 6/1). Heavy dark yellowish orange (10 YR 6/6) FeO mineralization and staining in some intervals. Core extensively fractured. Intact core is very dense and indurated. Dry and non-friable to slightly friable. Some silty zones. Some Mn staining occurring with Fe mineralization. 60 degree fractures occurring in lower foot of interval. Numerous fractures indicated throughout interval with disturbed sediments or some breccia zones. 10% silt, 90% clay.
							26				
							27				
					5.00 / 5.00		28				
							29				
									NO SAMPLE		Expansion Plug at top of run.

107

STATE PLANE COORDINATE:

NORTH: 748876

EAST: 2085012

TOTAL DEPTH (FT): 159.6

AREA: SITEWIDE

LOCATOR NUMBER: L9

GROUND ELEVATION (FT): 5984.13

CASING DIAMETER (IN):

BOREHOLE DIAMETER (IN): 10 0/3.75

PROJECT NUMBER: SITEWIDE

GEOLOGIST: F. GRIGSBY

DATE DRILLED: 05/12/92

LOG OF BORING NUMBER:

42892

REMARKS: Drilling Equipment: CHE 750 ATV, SINCO 2800. ASI Geologist: Fred Grigsby. EBASCO Geologist: J. Baylon. Borehole filled with bentonite grout and abandoned on 05/14/92.

VERTICAL SAMPLE DEPTH

SAMPLE NUMBER

SAMPLE GRAIN SIZE

PERCENT RECOVERY

RECOVERY INTERVAL

DATE (FT) DEPTH (FT)

WELL OR PIEZOMETER CONSTRUCTION

LITHOLOGY

UNIFIED SOILS CLASSIFICATION OR ROCK TYPE

DESCRIPTION

CLAYSTONE:

Claystone. Light olive gray (5 Y 6/1) grading to brownish gray (5 YR 4/1), abund. dark yellowish orange (10 YR 6/6) and grayish orange (10 YR 7/4) FeO staining at top of interval. Decreases with depth. Top 5" of interval consists of soft, slightly damp and pliable clay with 2.5" quartzite pebble imbedded in middle of core (sluff). Remainder of interval consists of slightly damp, dense claystone. Non-frangible, some slightly pliable. Vertical sections reveal laminated claystone layers. Some showing deformation or disturbed bedding. Laminations indicate possible horiz. bedding. Trace Mn staining. Most of interval washed and undersize. 95% clay.

NO SAMPLE:

No recovery.

CLAYSTONE:

Claystone. Olive gray (5 Y 4/1). Very distorted by drilling. Varies from slightly damp and dense, to damp, and pliable. Not representative of interval. 95% clay.

108

CHEMICAL SAMPLE DEPTH
GEOLOGICAL SAMPLE DEPTH
SAMPLE NUMBER

STATE PLANE COORDINATE: NORTH: 798876 EAST: 2085012
 TOTAL DEPTH (FT): 159.6 AREA: SITEWIDE LOCATOR NUMBER: L9
 GROUND ELEVATION (FT): 5984.13 CASING DIAMETER (IN): BOREHOLE DIAMETER (IN): 10.0/3.75
 PROJECT NUMBER: SITEWIDE GEOLOGIST: F. GRIGSBY DATE DRILLED: 05/12/92
 LOG OF BORING NUMBER: 42892
 REMARKS: Drilling Equipment: CHE 750 ATV, SIMCO 2800. ASI Geologist: Fred Grigsby. EBASCO Geologist: J. Boylan. Borehole filled with bentonite grout and abandoned on 05/14/92.

SAMPLE GRAIN SIZE	PERCENT RECOVERY	RECOVERY INTERVAL	DATUM (FT) DEPTH (FT)	WELL OR PIEZOMETER CONSTRUCTION	LITHOLOGY	UNIFIED SOILS CLASSIFICATION OR ROCK TYPE	DESCRIPTION
SOX	100%		5944 40				
		3.20 / 4.30	5943 41				
			5942 42				
			5941 43				
			5940 44			NO SAMPLE:	No recovery.
			5939 45			CLAYSTONE:	Claystone. Olive gray (5 Y 4/1) to brownish gray (5 YR 4/1). Highly distorted by drilling. Pred. damp and pliable. 95% clay.
		2.00 / 3.70	5938 46				
			5937 47			NO SAMPLE:	No recovery.
			5936 48				
			5935 49			CLAYSTONE:	Claystone. Same as above (reference interval 44.3' to 46.3'). 95% clay.

109

LOG OF BORING NUMBER:

42892

PROJECT NUMBER: 5894 13

GROUND ELEVATION (FT): 5894 13

TOTAL DEPTH (FT): 159.6

STATE PLANE COORDINATE:

NORTH: 7-8076

EAST: 2085012

REMARKS

Drilling Equipment: GE 750 ATV, SIMCO 2800. ASI Geologist: Fred Grigsby. EBRSD Geologist: J Boylan. Borehole filled with bentonite grout and abandoned on 05/14/92

RECOVERED: 100%

DATE DRILLED: 05/12/92

GEOLOGIST: F GRIGSBY

CASING DIAMETER (IN): 10.0/3.75

BOREHOLE DIAMETER (IN): 10.0/3.75

RECOVERED: 100%

PERCENT RECOVERY: 100%

RECOVERED: 100%

RECOVERED: 100%

RECOVERED: 100%

DATE DRILLED: 05/12/92

BOREHOLE DIAMETER (IN): 10.0/3.75

BOREHOLE DIAMETER (IN): 10.0/3.75

RECOVERED: 100%

PERCENT RECOVERY: 100%

RECOVERED: 100%

RECOVERED: 100%

RECOVERED: 100%

DATE DRILLED: 05/12/92

BOREHOLE DIAMETER (IN): 10.0/3.75

BOREHOLE DIAMETER (IN): 10.0/3.75

RECOVERED: 100%

PERCENT RECOVERY: 100%

RECOVERED: 100%

RECOVERED: 100%

RECOVERED: 100%

Drilling Equipment: GE 750 ATV, SIMCO 2800. ASI Geologist: Fred Grigsby. EBRSD Geologist: J Boylan. Borehole filled with bentonite grout and abandoned on 05/14/92

SAMPLE NUMBER	DEPTH (FT)	DATE (FT)	RECOVERY INTERVAL	PERCENT RECOVERY	RECOVERED	RECOVERED	WELL OR PNEUMATIC CONSTRUCTION	LITHOLOGY	NOTED SOILS CLASSIFICATION OR ROCK TYPE	DESCRIPTION
	50	50		100%						No recovery.
	51	51		100%						
	52	52		100%						
	53	53		100%						
	54	54	0.00	78.00						
	55	55		100%						
	56	56		100%						
	57	57		100%						
	58	58		100%						
	59	59	0.00	72.00						

STATE PLANE COORDINATE: TOTAL DEPTH (FT): 159.6 GROUND ELEVATION (FT): 5984.13 PROJECT NUMBER: SITEWIDE LOG OF BORING NUMBER: 42892
 NORTH: 748876 AREA: SITEWIDE CASING DIAMETER (IN): GEOLOGIST: F. GRIGSBY
 EAST: 2085012 LOCATOR NUMBER: L9 BOREHOLE DIAMETER (IN): 10.0/3.75 DATE DRILLED: 05/12/92
 REMARKS: Drilling Equipment: CHE 750 ATV, SIMCO 2800. ASI Geologist: Fred Grigsby. EBASCO Geologist: J. Boylan. Borehole filled with bentonite grout and abandoned on 05/14/92.

VERTICAL SAMPLE DEPTH OF GEOTECHNICAL SAMPLE
SAMPLE NUMBER

SAMPLE GRAIN SIZE PERCENT RECOVERY RECOVERY INTERVAL DATUM (FT) DEPTH (FT) WELL OR PIEZOMETER CONSTRUCTION LITHOLOGY UNIFIED SOILS CLASSIFICATION OR ROCK TYPE DESCRIPTION

STATE PLANE COORDINATE: TOTAL DEPTH (FT): 159.6 GROUND ELEVATION (FT): 5984.13 PROJECT NUMBER: SITEWIDE LOG OF BORING NUMBER: 42892
 NORTH: 748876 AREA: SITEWIDE CASING DIAMETER (IN): GEOLGIST: F. GRIGSBY
 EAST: 2085012 LOCATOR NUMBER: L9 BOREHOLE DIAMETER (IN): 10.0/3 75 DATE DRILLED: 05/12/92
 REMARKS: Drilling Equipment: CHE 750 ATV, SIMCO 2800. ASI Geoligist: Fred Grigsby. EBASCO Geologist: J. Boylan. Borehole filled with bentonite grout and abandoned on 05/14/92.

CRITICAL SAMPLE DEPTH
 GEOTECHNICAL SAMPLE DEPTH

SAMPLE NUMBER

SAMPLE GRAIN SIZE PERCENT RECOVERY RECOVERY INTERVAL DATE (FT) DEPTH (FT) WELL OR PIEZOMETER CONSTRUCTION LITHOLOGY UNIFIED SOILS CLASSIFICATION OR ROCK TYPE DESCRIPTION

SILTY CLAYSTONE: Silty Claystone with trace Sand. Light olive gray (5 Y 6/1). Some olive b^l (5 Y 2/1) mottling. Core dry, well cemented, slightly friable, some carbon. <2% sand, 25% silt, 73% clay.

CLAYSTONE: Claystone with some Silt. Olive gray (5 Y 4/1) to olive black (5 Y 2/1) in top half of interval. Grades to dusky yellowish brown (10 Y 2/2) in lower half of interval. Bottom foot of core becomes more silty with some yellowish gray (5 Y 8/1) silty lenses. Core broken in top foot of interval with indications of vertical fractures. Interval is damp, intact core slightly friable. Core generally slightly damp, dense, and indurated, non-friable. Some carbon throughout. Indications of possible heated fractures (30 degrees at 81.9'). Bedding varying from horiz. to 5 degrees on avg. 5-10% silt, 90-95% clay.

112

STATE PLANE COORDINATE: NORTH: 748876 EAST: 2085012
 TOTAL DEPTH (FT): 159.6 AREA: SITEWIDE LOCATOR NUMBER: L9
 GROUND ELEVATION (FT): 5994.13 CASING DIAMETER (IN): BOREHOLE DIAMETER (IN): 10.0/3.75
 PROJECT NUMBER: SITEWIDE GEOLOGIST: F. GRIGSBY DATE DRILLED: 05/12/92
 LOG OF BORING NUMBER: 42892
 REMARKS: Drilling Equipment: CME 750 ATV, SIMCO 2800. ASI Geologist: Fred Grigsby. EBASCO Geologist: J. Boylan. Borehole Filled with bentonite grout and abandoned on 05/14/92.

CRITICAL SAMPLE DEPTH
 GEOTECHNICAL SAMPLE #
 SAMPLE NUMBER

CRITICAL SAMPLE DEPTH GEOTECHNICAL SAMPLE # SAMPLE NUMBER	SAMPLE GRAIN SIZE	PERCENT RECOVERY	RECOVERY INTERVAL	DATE (YR) DEPTH (FT)	WELL OR PIEZOMETER CONSTRUCTION	LITHOLOGY	UNIFIED SOILS CLASSIFICATION OR ROCK TYPE	DESCRIPTION
	50x	100%		80				
	50x	100%		81				
	50x	100%		82				
	50x	100%		83				
	50x	100%		84				
	50x	100%	7.00 / 8.00	85				
	50x	100%		86				
	50x	100%		87				
	50x	100%		88				NO SAMPLE: No recovery.
	50x	100%	2.00 / 2.00	89				CLAYSTONE: Claystone with some silt. Dusky yellowish brown (10 YR 2/2) to brownish black (5 YR 2/1). Core consists of damp, unconsol. intervals and slightly damp to dry intact core. Intact core is dense and indurated. Pred. non-friable. Unconsol. core consists of disturbed or brecciated sediment fragments. Some to mod. abund. carbon. Indicated possible horiz. to slightly dipping (5 degrees) bedding. Indicated 30 degree and 45 degree fractures. 10% silt, 90% clay.

113

APPENDIX 3

**PLANT MICROFOSSIL COUNT DATA FROM
WELL #B217489 AND WELL #00291**

Palynology of the Uppermost Laramie
and Arapahoe Formations at the
Rocky Flats Plant near Golden, Colorado

Final Report
April 30, 1993

115

TABLE 1

Palynology of the Uppermost Laramie
and Arapahoe Formations at the
Rocky Flats Plant near Golden, Colorado

Final Report
April 30, 1993

124

TABLE 2

TABLE 3

Palynology of the Uppermost Laramie
and Arapahoe Formations at the
Rocky Flats Plant near Golden, Colorado

Final Report
April 30, 1993

130

TABLE 3 Cont'd

ROCKY FLATS POLLEN, SPORE, AND DINOFLAGELLATE OCCURRENCES

TAXA	Lithostrat ID	Biostrat ID	DINOFLAGELLATE TAXA													TAXA (Pollen and Spores)													TAXA (Dinoflagellates)										
			T co	T ma	T ma	T mi	T a s	T r b	T r s	T r t	U ca		C di	C fi	C oc	C ht	C r s	D ac	D di	D cu	D in	E s	F lo	I ma	I mi	I sa	O co	O ve	O li	S pf	S pn	Aquilapollenites attenuatus (25)	Chatangiella spp. (C)						
			39	4	31	57	33	20	30	21	13		G	Q	K	C	U	I	J	M	E	S	P	T	R	L	D	H	F	A	B	Aquilapollenites bertillonites (1)	Cordosphaeridium fibrospinosum (Q)						
WELLS B217489 and B218589 Composite																																Aquilapollenites delicatus (34) <td>Coronifera oceanica (K)</td>	Coronifera oceanica (K)						
45.1'																																Aquilapollenites quadrilobus (32)	Cribroperidinium spp. (U)						
67.2'																																Aquilapollenites senonicus (42)	Cyclonephelium distinctum (G)						
69.8' MARKER?	A	A																																				Aquilapollenites striatus (23)	Dinogymnium acuminatum (I)
75.9'																																	Aquilapollenites trialatus var. uniformis (22)	Dinogymnium dignus (J)					
84.3'			X				X	X	X				X					X	X	X						X		X	X	X		Aquilapollenites trialatus var. variabilis (37)	Dinogymnium euclacinae (M)						
86.1'			X					X					X		X					X							X		X			Aquilapollenites turbidus (24)	Dinogymnium sp. (E)						
91.5'					X			X	X		X								X	X	X											Calliasporites dampieri (49)	Exochosphaeridium spp. (S)						
110.0'																																Chenopodipollis sp. (48)	Florentinia sp. (P)						
120.5'					X			X											X													Chomotriletes minor (58)	Isabelidium magnum (T)						
130.7'					X			X	X																							Cibotidites bettianus (43)	Isabelidium microarmum (R)						
149.0'										X									X	X	X											Cicatricosisporites australiensis (18)	Isabelidium spp. (L)						
162.0' (b)			X					X			X								X	X	X				X		X		X		Corollina torosa (14)	Odontochitina costata (D)							
162.1'								X																								Cupanidites spp. (7)	Oligosphaeridium sp. (F)						
170.0' MARKER?(b)	B	B																																				Equisetosporites volutus (40)	Ovoidinium verrucosum (H)
178.9'									X		X								X							X	X	X	X	X		Erdmanipollis procumbentiformis (35)	Spinidium spp. (B)						
182.0' (b)			X															X	X													Eucommuidites minor (15)	Spiniferites spp. (A)						
198.3'																																Ghoshispora spp. (29)							
202.5' (b)			X	X				X	X	X								X	X	X				X			X		X			Gnetaceapollenites eocenipites (6)							
214.3'					X																											Integricorpus reticulatus (53)							
222.0' (b)			X	X	X			X											X	X												Integricorpus rigidus (41)							
243.2' (b)			X	X				X	X	X									X	X	X		X					X	X			Kuyliisporites scutatus (8)							
255.4' MARKER?(b)	C	C																																				Liburnisporis adnacus (16)	
257.7' (b)								X		X	X								X	X		X										Liliacidites spp. (11)							
272.4' (b)					X														X	X												Mancicorpus calvus (12)							
289.8' (b)			X	X				X		X									X	X												Margocolporites sp. (3)							
																																Microreticulatisporites uniformis (44)							
																																Montanapollis sp. (56)							
																																Plicapollis retusus (55)							
																																Plicapollis sarta (17)							
																																Polypodiaceoisporites macrospeciosus (26)							
																																Polypodiisporites inangahuensis (27)							
																																Proteacidites spp. (10)							
																																Pseudointegricorpus clarireticulatus (45)							
																																Pseudointegricorpus novacolpites (36)							
																																Pseudoplicapollis sp. (28)							
																																Quadrupollis krempii (46)							
																																Retitrescolpites anguloluminosus (5)							
																																Retitriletes mirabilis (19)	X = Plant microfossil occurrence						
																																Rhoipites globosus (2)							
																																Siberiapollis montanensis (9)	= Range of fossil occurrences						
																																Taxodiaceapollenites sp. (33)							
																																Thomsonipollis magnificus (31)	= Calcareous siltstone bed A						
																																Tricolpites microreticulatus (57)							
																																Triporetetes spp. (30)	= Calcareous siltstone bed B						
																																Triporopollenites coryloides (39)							
																																Triporopollenites sp. "baculate" (20)	= Calcareous siltstone bed C						
																																Triporopollenites sp. "triangular" (21)							
																																Tripunctisporites mastrichtiensis (4)							
																																Umbosporites callosus (13)	RAC 1993						

132

Best Available Copy

TABLE 2 Cont'd

ROCKY FLATS POLLEN, SPORE, AND DINOFLAGELLATE OCCURRENCES

TAXA	Lithostrat ID	Biostrat ID	DINOFLAGELLATE TAXA																			TAXA (Pollen and Spores)	TAXA (Dinoflagellates)										
			S mo	T co	T ma	T ma	T mi	T a s	T r b	T r s	T r t	U ca	C di	C fi	C oc	C ht	C r s	D s c	D di	D eu	D in			E x s	F lo	I ma	I mi	I sa	O co	O ve	O li	S pf	S pn
			9	39	4	31	57	33	20	30	21	13	G	Q	K	C	U	I	J	M	E			S	P	T	R	L	D	H	F	A	B
WELL 40891																															Aquilapollenites attenuatus (25)	Chatangiella spp. (C)	
23.5'																															Aquilapollenites bertillonites (1)	Cordosphaeridium fibrospinosum (Q)	
178.9'																															Aquilapollenites delicatus (34)	Coronifera oceanica (K)	
198.3' MARKER?	A	A	[Cross-hatched pattern]																			Aquilapollenites quadrilobus (32)	Cribrerodinium spp. (U)										
201.0'																														Aquilapollenites senonicus (42)	Cyclonephelium distinctum (G)		
																														Aquilapollenites striatus (23)	Dinogymnium acuminatum (I)		
																														Aquilapollenites trialatus var. uniformis (22)	Dinogymnium digitus (J)		
																														Aquilapollenites trialatus var. variabilis (37)	Dinogymnium euclaense (M)		
																														Aquilapollenites turbidus (24)	Dinogymnium sp. (E)		
																														Callialasporites dampieri (49)	Exochosphaeridium spp. (S)		
WELL 40591																														Chenopodipollis sp. (48)	Florentinia sp. (P)		
114.0'																														Chomotriletes minor (58)	Isabelidium magnum (T)		
123.0' MARKER?	A	A	[Cross-hatched pattern]																			Cibotildites bettianus (43)	Isabelidium microarmum (R)										
126.5'																														Cicatricosisporites australiensis (18)	Isabelidium spp. (L)		
132.1'																														Corollina torosa (14)	Odontochitina costata (D)		
141.1'																														Cupanioidites spp. (7)	Oligosphaeridium sp. (F)		
																														Equisetosporites volutus (40)	Ovoidinium verrucosum (H)		
																														Erdmanipollis procumbentiformis (35)	Spinidium spp. (B)		
																														Eucommiidites minor (15)	Spiniferites spp. (A)		
WELL 42892																														Ghoshispora spp. (29)			
102.5'																														Gnetaceapollenites cocenipites (6)			
121.2' MARKER?	A	B	[Diagonal hatched pattern]																			Integricorpus reticulatus (53)											
122.1'																														Integricorpus rigidus (41)			
139.8'																														Kuylisporites scutatus (8)			
																														Liburnisporis adnacus (16)			
																														Liliacidites spp. (11)			
																														Mancicorpus calvus (12)			
WELL 41191																														Margocolporites sp. (3)			
41.4'																														Microreticulatisporites uniformis (44)			
44.8'																														Montanapollis sp. (56)			
45.8' MARKER?	A	B	[Diagonal hatched pattern]																			Plicapollis retusus (55)											
52.0'																														Plicapollis sarta (17)			
85.1'																														Polypodiacoisporites macrospeciosus (26)			
91.3'																														Polypodiisporites inangahuensis (27)			
120.0'																														Proteacidites spp. (10)			
																														Pseudointegricorpus clarireticulatus (45)			
																														Pseudointegricorpus novacolpites (36)			
																														Pseudoplicapollis sp. (28)			
WELL B217689																														Quadrupollis krepnii (46)	LEGEND		
82.3'																														Retitrescolpites anguloluminosus (5)			
82.6' MARKER?	A	B	[Diagonal hatched pattern]																			Retitrescolpites mirabilis (19)	X = Plant microfossil occurrence										
87.3'																														Rhoipites globosus (2)			
104.8'																														Siberiapollis montanensis (9)	= Range of fossil occurrences		
114.8' MARKER?	B	C	[Diagonal hatched pattern]																			Taxodiaceapollenites sp. (33)											
116.9'																														Thomsonipollis magnificus (31)	= Calcareous siltstone bed A		
																														Tricolpites microreticulatus (57)			
																														Triporetetes spp. (30)	= Calcareous siltstone bed B		
																														Triporetetes coryloides (39)			
WELL B217789																														Triporetetes sp. "baculate" (20)	= Calcareous siltstone bed C		
76.8'																														Triporetetes sp. "triangular" (21)			
77.0' MARKER?	A	B	[Diagonal hatched pattern]																			Tripunctisporis maastichtiensis (4)											
78.7'																														Umbosporites callosus (13)	RAC 1993		

129

Best Available Copy